UNCLASSIFIED AD 281 862 Reproduced by the ARMED SERVICES TECHNICAL INFORMATION AGENCY ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. # Best Available Copy PROJECT NO. RSSH-31003 DATE: 21 JUN 1962 28 1862 ASTAL SCELL BY ASTA # NAVAL AIR TEST CENTER Patuxent River, Maryland Eport WEPTASK RA1200001/201 1/F012-15-002 PROBLEM ASSIGNMENT RSSH-31003 OPTIMUM WIND-OVER-DECK FOR SHIPBOARD RECOVERY OPERATIONS WITH CARRIER BASED AIRPLANES REPORT NO. 2 FINAL REPORT TISIA Released to ASTIA by ANAVAL WEAPONS without restriction 62-4-5 FLIGHT TEST DIVISION WEPTASK RA1200001/201 1/F012-15-002, Problem Assignment RSSH-31003, Optimum Wind-Over-Deck for Shipboard Recovery Operations with Carrier Based Airplanes; Report No. 2, Final Report #### **ABSTRACT** - l. Airflow disturbance aft of the ramp and in the landing area is one of the most significant adverse influences on the pilot's ability to make a precise carrier final approach and landing, and is primarily affected by the Wind-Over-Deck (WOD). Tests conducted on board USS MIDWAY (CVA-41), USS RANGER (CVA-61), USS CORAL SEA (CVA-43) and USS SARATOGA (CVA-60) determined that, from the pilot's viewpoint, a WOD of 25 kt for jet and 15 kt for propeller airplanes is optimum. Conclusions are drawn concerning required glide slope angles and the undesirable demands imposed on pilots by variations in carrier landing conditions. - 2. The determination of an optimum WOD must be predicated upon operational feasibility as well as pilot considerations. A 25 kt WOD, in comparison with a 35 kt WOD, accrues the following advantages for jet airplanes: Less demanding on the pilot; reduction in landing gear loads; improved approach airspeed control; less deviation in alignment; and increased jet recovery flexibility. The increased closure rate of a reduced WOD results in the following disadvantages: Earlier wave-off initiation; slightly degraded landing dispersion; and increased bolter rate. Based on arresting gear and/or airplane limits, fleet capability for utilizing a reduced WOD is determined. - 3. It is concluded that any operationally feasible reduction in WOD that is standardized as optimum for individual carriers, and is as near as practicable to 25 kt for jet and 15 kt for propeller airplanes, will improve safety of recovery operations. # TABLE OF CONTENTS | | Page No. | |--|----------| | Introduction and Purpose | . 1 | | Description of Test Airplanes | . 2 | | Record of Tests | 2 | | Scope and Methods of Tests | 3 | | Results and Discussion | | | Airflow Disturbance | 4 | | Variations in Carrier Landing Conditions | 6 | | Analysis of Airplane Landing Parameters | 7 | | Operational Considerations | 9 | | Conclusions | 13 | | Recommendations | 14 | | Enclosures (12) | | #### FINAL REPORT ON # WEPTASK RA1200001/201 1/F012-15-002 PROBLEM ASSIGNMENT RSSH-31003 ## OPTIMUM WIND-OVER-DECK FOR SHIPBOARD RECOVERY OPERATIONS WITH CARRIER BASED AIRPLANES 21 JUN 1962 PREPARED BY: R. M. DECKER Project Engineer Project Pilot LCDR N. A. CASTRUCCIO, USN REVIEWED BY: CDR G. W. ELLIS, USN Head, Carrier Suitability Branch APPROVED BY: B. V. STUBER Chief Project Engineer F. G. EDWARDS Captain, U. S. Navy Director, Flight Test # NAVAL AIR TEST CENTER U. S. NAVAL AIR STATION Patuxent River, Maryland RA1200001 (RSSH-31003) FT2222- 176 21 JUN 1962 From: Commander, Naval Air Test Center To: Chief, Bureau of Naval Weapons Subj: WEPTASK RA1200001/201 1/F012-15-002, Problem Assignment RSSH-31003, Optimum Wind-Over-Deck for Shipboard Recovery Operations with Carrier Based Airplanes; Report No. 2, Final Report Ref: (a) BuWeps ltr RSSH-3121-DDF:mja of 28 May 1960 - (b) NATC spdltr PTR RSSH-31003 ser FT2222-40 of 1 Feb 1961 (c) NATC spdltr PTR RSSH-31003 ser FT2222-276 of 8 Aug 1961 - (d) NATC spdltr RA1200001 (RSSH-31003) ser FT2222-348 of 9 Oct 1961 - (e) Spec MIL-A-8629 (Aer) of 28 Aug 1953 Encl: (1) Data Recorded and Associated Accuracies of Data - (2) Arrested Landing Tabulated Data, USS GORAL SEA (CVA-43) (3) Summary of Optimum WOD Landings (4) Summary of Airplane Landing Parameter Analysis - (5) Minimum WOD Requirements for Most Critical Jet and Propeller Airplanes - (6) Annual Percentage Frequency of Surface Wind in Carrier Operating Areas - (7) Frequency Distribution of Model A4D Airplane Landing Parameters - (8) Frequency Distribution of Model F8U Airplane Landing Parameters - (9) Comparison of Percent Ultimate Sinking Speed/Roll Angle Envelope - (10) Determination of Equations Utilized in the Statistical Analysis of Airplane Landing Parameters (11) Abbreviations and Symbols (12) Bibliography of Selected Leports Pertinent to "Burble" and WOD Variation #### INTRODUCTION AND PURPOSE 1. Reference (a) established Problem Assignment RSSH-31003 with a "B" priority to determine if an optimum wind-over-deck (WOD) exists for the recovery of the various model airplanes currently assigned to the Fleet. Specific requirements were: - a. To determine whether an optimum WOD exists for particular groupings of models, such as by gross weight, wing loading or approach speed. - b. To evaluate the significance of variation from an optimum WOD, if established, on landing parameters such as approach speed, sinking speed, off-center distance and bolter rate. - 2. Results of qualitative tests conducted on board USS MIDWAY (CVA-41), USS CORAL SEA (CVA-43) and USS SARATOGA (CVA-60) are reported in references (b) through (d), respectively. ## DESCRIPTION OF TEST AIRPLANES 3. Model F8U-1/2, F4D-1, A4D-2, A3D-2P and TF-1 airplanes were used in the prosecution of the problem assignment. All were representative of production airplanes except models F8U-1 BuNo 143749 and A4D-2 BuNo 142089, which contained test instrumentation required for other projects, but not used during these tests. #### RECORD OF TESTS 4. The below summary is a chronological record of tests conducted: | a. | Date of project directive | 28 May 1960 | |----|---|----------------| | Ъ. | USS MIDWAY (CVA-41) Trials | 12-16 Dec 1960 | | c. | USS RANGER (CVA-61) Trials | 24-27 Feb 1961 | | d. | USS CORAL SEA (CVA-43) Trials | 14-21 Jul 1961 | | e. | USS SARATOGA (CVA-60) Trials; Flying Completed | 11-21 Sep 1961 | | f. | Data reduction of CORAL SEA tests of NATC airplanes completed | 15 Dec 1961 | | g. | CORAL SEA data analysis completed for NATC airplanes | 9 Mar 1962 | #### SCOPE AND METHODS OF TESTS - 5. This final report reflects the conclusions of references (b) through (d), includes qualitative test results not previously reported from trials on board USS RANGER (CVA-61), and reports the results of landing parameter analysis of both quantitative and qualitative data obtained from tests conducted on USS CORAL SEA (CVA-43). - 6. Qualitative evaluation was made of day carrier approaches and landings under WOD conditions varying between 15 and 45 kt for jet and between 7 and 30 kt for propeller airplanes. Particular emphasis was placed on obtaining a large sample of pilot and landing signal officer (LSO) opinion abourd MIDWAY and RANGER, where 15 pilots flew 5 different model airplanes. Each pilot conducted two or more periods of touch-and-go landings in each model flown. One or more periods were at a high WOD and one or more at a low WOD value. The time interval between two periods for an individual pilot was held to a minimum. - 7.—Night qualitative evaluation was conducted on board SARATOGA and reported in reference (d). Tests consisted of two pilots' participation in one day period each, followed by two night periods each during one day's operation. The models F8U-2 and A4D-2 airplanes were utilized. WOD for the day and first night periods was 25 kt, while 35 kt was maintained for the second night period. Comparative results were thus determined between day and night landings for two WOD values. - 8. Optimum WOD tests were conducted aboard CORAL SEA with three model A4D and two model F8U airplanes in order to obtain a representative sample of quantitative data (307 landings) for WOD values of 25 and 35 kt. Each pilot/airplane combination was maintained throughout the tests in order to provide a statistical comparison between a 25 kt WOD/ $3\frac{1}{2}^{O}$ glide slope and a 35 kt WOD/ 4^{O} glide slope for the following airplane landing parameters: - a. Approach speed. - b. Actual and theoretical sinking speeds. - c. Off-center distance at both the ramp and at touchdown. - d. Actual and theoretical touchdown distances from the ramp. - e. Main gear to ramp clearance. - f. Roll angle at touchdown. All data for the above parameters were obtained from camera coverage of the landing area except airplane approach speed, which was obtained from the ship's AN/SPN-12 radar. The MK VI Mod 0 Fresnel Lens Optical Landing System (FLOLS) was adjusted to maintain approximately the same hook touchdown distance from the ramp for both a $3\frac{1}{2}$ ° and 4° glide slope setting. - 9. Qualitative data were obtained from debriefings, flight reports and questionnaires completed by pilots and LSO's. Quantitative data recorded, with source and associated accuracies, are presented in enclosure (1). Arrested landing data obtained for test airplanes aboard CORAL SEA are contained in enclosure (2). As reported in reference
(c), quantitative data were additionally recorded for approximately 890 fleet carrier qualification (CarQual) landings of A3D, A4D, F3H and FJ-4B airplanes, utilizing a WOD of 25 to 40 kt. These CarQual data do not constitute a part of this report and will be forwarded separately to BuWeps upon completion of analysis of the airplane landing parameters. - 10. Enclosure (3) contains a tabulated summary of landings made on each carrier by test airplanes. Enclosure (10) presents the methods used for determining glide slope presentation at touchdown with respect to the angle deck, the theoretical sinking speed and the theoretical touchdown distance. Abbreviations and symbols contained herein are listed in enclosure (11). RESULTS AND DISCUSSION #### Airflow Disturbance 11. Airflow disturbance aft of the ramp and in the landing area is one of the most significant adverse influences on the pilot's ability to make a precise final approach and landing. Airflow disturbance aft of the ramp, or "burble", may be generally described as a downdraft of varying intensity immediately aft of the ramp, followed by a resultant updraft of varying and shifting location in the vicinity of 1000 ft "Burble" and airflow disturbance in the landing area are caused by the relationship of fixed and variable factors, some of which are sufficiently within the operational commander's control to minimize their adverse effects. Ship design characteristics vary considerably among classes and exert a significant influence on the air mass through which the pilot must fly. The magnitude and direction of the WOD is the most significant variable influencing airflow disturbances. It has been determined that for a given magnitude of WOD that the airflow in the landing area is steadiest when the relative wind direction is parallel to the angled deck centerline. Starboard recovery crosswinds are accompanied by relative wind velocities in the landing area considerably lower than those recorded by superstructure mounted anemometers. Airflow conditions in the landing area improve when the magnitude of the WOD is reduced. The "burble" aft of the ramp becomes stronger when: the magnitude of WOD increases; the angle between the relative wind and the angle deck centerline increases; the natural wind component increases for a given WOD. Other variable factors influencing airflow disturbance include flight deck spot, aircraft exhaust or prop wash over the deck and natural turbulence. Enclosure (12) is a compilation of selected reports pertaining to WOD surveys and tests, which directly relate to airflow disturbances. 12. Glide slope and lateral corrections required by the pilot increase with increased WOD. Upon first entering the "burble" with high WOD (above 35 kt) airplanes generally experience a significant upward displacement from the glide slope followed by a downward displacement near the carrier ramp. The downdraft effect is also a function of the airplane's position on the glide slope at the time of transiting the downdraft; a low position results in a deeper penetration of the "burble" and maximum downdraft effect. All pilots reported that regardless of the model airplane being flown, the tendency for the airplane to go low on the glide slope increased considerably as WOD increased above 25 kt and 15 kt for jet and propeller airplanes, respectively. The pilot control requirement is greater for low approach airspeed and lower wing loading airplanes. To counteract the tendency of the airplane to go low during high values of WOD, all pilots anticipated the effects of downdraft by adding power approximately 400 ft from the ramp. The amount of power addition varied among airplanes of different models. Generally, an increase of about 4-6% RPM was sufficient to maintain glide slope for jet airplanes at WOD values in excess of 25 kt. # Variations in Carrier Landing Conditions - 13. Variations in WOD require pilots to compensate for differences in the airflow pattern aft of the ship and in the landing area (paragraphs 11 & 12), alter the 180° position and change the power setting utilized on the glide path for a fixed Optical Landing System (OLS) glide slope. It is highly desirable that these variables be minimized, and pilots be made aware of any significant deviation from expected landing conditions. - 14. The turn off the 180° position was delayed 8 to 10 sec at low WOD (20-25 kt) in comparison to approaches with 30-35 kt WOD to allow 25-30 sec in a one-mile final approach. - 15. Airplane approach power settings which are optimum and to which the pilots have become accustomed should be maintained relatively constant. This is synonymous to maintaining the glide path of the airplane relative to the air mass (airplane rate of descent) relatively constant. By maintaining the same approach power settings at low WOD values, trim requirements and wave-off (WO) capability remain the same, except that the WO maneuver should be initiated earlier because of increased closure rate. Shipboard airplane power settings will remain approximately the same as those utilized for field carrier landing practice (FCLP) if OLS glide slope angles are adjusted in the following manner: #### Approach Speed - 100 kt Approach Speed - 135 kt Glide Slope Glide Slope WOD, kt Setting, deg WOD, kt Setting, deg 0 3 0 33 20 3⅓ 15 35 25 For jet airplanes, a $3\frac{1}{2}^{\circ}$ glide slope is recommended for 25 kt WOD and a 4° glide slope for WOD values greater than 30 kt. There is a greater tendency for airplanes to be low at the ramp with WOD above 30 kt when using a $3\frac{1}{2}^{\circ}$ vice a 4° glide slope setting. This is attributed to a deeper penetration of the "burble" with the lower glide slope. # Analysis of Airplane Landing Parameters - 16. Enclosure (4) is a summary of the analysis of the airplane landing parameters investigated aboard CORAL SEA at both WOD conditions. Quantitative data for this analysis are based upon 307 landings conducted by three model A4D and two model F8U airplanes. Enclosures (7) and (8) contain the frequency distribution of the parameters for the A4D and the F8U airplanes, respectively. Paragraphs 17 through 24, below, discuss the results of landing parameter analysis of the CORAL SEA tests. The term "deviation", as used in this report, includes at least 99 per cent of all the variates and represents 37 (where τ is the standard deviation). - 17. Sinking Speed. The use of a 25 kt WOD and 3½° glide slope angle theoretically provides a 0.5 fps reduction in sinking speed from that resulting from a 35 kt WOD and 4° glide slope angle. The model A4D airplanes' average sinking speed data in enclosure (4) conform with theory, having a 12.0 fps average sinking speed at 25 kt WOD and a value of 12.5 fps with 35 kt WOD. The model F8U airplane, however, experienced the same average sinking speed, 14.0 fps, for both the 25 kt and 35 kt WOD values. Considering the related parameter of deviation in sinking speed, both airplanes experienced a deviation of 1 fps less with a 25 kt WOD. # Deviation in Sinking Speed | <u>25 1</u> | ct WOD | 35 kt WOD | |-------------|---------|-----------| | A4D | 4.5 fps | 5.5 fps | | F8U | 5.0 fps | 6.0 fps | The sinking speed data of enclosure (4) indicate there is less probability of exceeding maximum design sinking speed when using a 25 kt WOD. 18. Frequency of High Landing Gear Loads (Sinking Speed/Roll Angle Parameters). Reference (e) specifies that with a 70 roll angle the airplane ultimate sinking speed is reduced by 50%. Enclosure (9) contains a comparison of the actual sinking speed/roll angle combinations with 25 kt and 35 kt WOD. The per cent of ultimate sinking speed/roll angle envelope was determined by the method contained in enclosure (10). The average percent of ultimate of these parameters for the A4D airplanes with 25 kt WOD is 56.0% and with 35 kt WOD is 61.0%. For the F8U airplanes the average percent of ultimate is 64.5% with 25 kt WOD and 68.5% with 35 kt WOD. The deviation, in percent of ultimate, is 16.0% less with 25 kt WOD than with 35 kt WOD for the A4D, and 12.0% less with 25 kt WOD than with 35 kt WOD for the F8U. The use of a 25 kt WOD, as compared to a value of 35 kt, reduces the frequency of high landing gear loads for jet airplanes. - 19. Control of Airplane Approach Speed. As indicated in enclosure (4), the deviation from desired approach speed was slightly less with a 25 kt WOD than with a 35 kt WOD for both model airplanes. - 20. Control of Alignment. For both models tested, the overall tendency was to be right of the centerline under both WOD conditions. Four of the five airplanes (three A4D and one F8U) experienced less deviation in line-up at touchdown at 25 kt WOD, and the other F8U airplane experienced the same deviation for both WOD conditions (enclosure (4)). - 21. Landing Dispersion. Data analysis determines that the average main gear touchdown distance from the theoretical for the A4D airplanes was approximately 50 ft short for 25 kt WOD and 40 ft short for 35 kt WOD. The A4D data also show the deviation from the theoretical touchdown distance to be larger for 25 kt WOD (100 ft) than for 35 kt WOD (85 ft). model F8U airplane average touchdown distance was closer to the theoretical with 25 kt WOD (5 ft short) than with 35 kt WOD (15 ft short), but the deviation was the same (120 ft) for both WOD values. The use of a 25 kt WOD therefore indicates a 15 ft increase in touchdown deviation for recovery of the model A4D airplane, with the average touchdown distance from the theoretical being 10 ft further aft (at 50 ft short), For the model F8U airplane, with 25 kt WOD, although no change in deviation was experienced, the average touchdown distance was 10 ft farther forward (at 5 ft short of the theoretical). - 22. Bolter Rate. The method of determining the bolter rate during touch-and-go landings is contained in enclosure (10). The three A4D airplanes had a 1.5% bolter rate with 35 kt WOD and a
3.0% bolter rate with 25 kt WOD. The two F8U airplanes' bolter rate was 7.0% with 35 kt WOD and 12.5% with 25 kt WOD. By eliminating the first period of touch-and-go landings by each pilot, the F8U bolter rate was 11.5% with 25 kt WOD and 8.0% with 35 kt WOD, while the A4D bolter rate was 4.5% with 25 kt WOD and 1.5% with 35 kt WOD. Analyzing the bolter rate in this manner appreciably decreases the number of landings with 25 kt WOD, since two A4D airplanes and one F8U airplane utilized this WOD condition for their first period. However, both models would have experienced a higher bolter rate with 25 kt WOD than with 35 kt WOD had arrestments been made on all landings. - 23. Closure Rate. For a constant approach airspeed of 135 kt, for example, a 25 kt WOD results in an approximate 10% increase in rate of closure above that for a 35 kt WOD. The resultant disadvantage of a higher closing speed on wave-off initiation has been previously discussed. The larger deviation of the model A4D airplane from the theoretical touchdown and the increased bolter rate of both the A4D and F8U airplanes are considered largely attributable to the approximately 10% higher relative closure speed associated with a 10 kt reduction in WOD. - 24. Main Gear to Ramp (MG/R) Clearance. Sufficient data are not available to compare the MG/R clearance at the two WOD conditions, although it appears that this clearance was slightly higher than the theoretical for both WOD conditions. When using a $3\frac{1}{2}^{\circ}$ glide slope for a 25 kt WOD, approximately 2 ft less MG/R clearance will be afforded than for the 4° glide slope previously recommended for a 35 kt WOD. Where limited distance exists from the ramp to the No. 1 pendant, the reduced glide slope angle occasioned by a lower WOD presents a disadvantage of the 25 kt WOD, particularly for deck motion in pitch. # Operational Considerations 25. Frequency of Prevailing Wind Values. A WOD that can be predictively utilized operationally must be considered with respect to the prevailing surface winds over the oceans. Tabulated in enclosure (6) are the average annual surface wind percentage frequencies in various carrier operating areas. The surface wind is 16 kt or less in the tabulated operating areas 65% of the time. A WOD of 25 kt can therefore be more consistently obtained than one of 35 kt. Prevailing surface winds, required speed for steerage and carrier capability to make rapid changes in speed decrease the possibility of using 15 kt WOD for propeller operations, since 57% of the time the surface winds are greater than 10 kt in the operating areas. It is indicated that from a standpoint of prevailing surface winds, the use of a 25 kt WOD would greatly increase flexibility of jet carrier operations, and that although desirable for predominantly propeller operations, a 15 kt WOD will be available less often. - 26. Increased Engaging Speed. The disadvantage of a 25 kt WOD in increased closure rate (paragraph 23) is also manifested in a like increase in arresting gear engaging speed. During these tests the average deviation in approach speed was less for a 25 kt WOD than for a 35 kt WOD. However, for both WOD values examined, the model A4D and F8U airplanes maintained an average approach speed approximately 4 kt higher than that recommended. It is reasonable to assume that fleet operations will encounter some recoveries when averages are to some degree higher than those determined under test conditions reported herein. Reduction in WOD will result in an equal increase in engaging speed plus the algebraic variation by individual pilots from recommended approach airspeed. The tendency is normally to be too fast. - 27. Arresting Gear Capabilities for Increased Engaging Speeds. Enclosure (5), pages I and 2, list the minimum WOD requirements for various airplane/arresting gear combinations. These WOD requirements are based on the recommended approach speed at the maximum arrested landing gross weight. When the minimum WOD values listed in enclosure (5) are increased by 4 kt, it is evident that: - a. Only carriers equipped with MK 7, Mod 2-3 Constant Runout Arresting Gear (CROAG) with operative sheave dampers can utilize a 25 kt WOD for all carrier-based airplanes when at the maximum arrested landing gross weight. - b. Carriers equipped with MK 7, Mod 1-3 CROAG with operative sheave dampers can utilize a 25 kt WOD for the majority of carrier-based airplanes at gross weights less than the maximum. - c. Carriers equipped with any MK 7 CROAG without sheave dampers cannot utilize a 25 kt WOD for the majority of carrier-based airplanes. - 28. Desirability of Standardization of WOD for Individual Carriers. From the pilot's point of view, the not uncommon practice of increasing the WOD for night operations is undesirable, since the pilot experiences different airflow conditions than he is normally accustomed to during day operations. The most desirable practice would be to standardize the prescribed WOD for all operations (day, night, routine recoveries and CarQual) in order to reduce the number of variables affecting the pilot during all carrier approaches. The value of WOD established should be that considered to be optimum in light of all previously mentioned factors that pertain to the particular ship. Emphasis should be placed on meticulously minimizing crosswind during recoveries and avoiding an increase in WOD for night operations. Where group composition is predominantly jet, a standardized optimum WOD should be established as close to 25 kt as all considerations will permit. When the CVS composition is predominantly propeller aircraft and surface winds permit, a standardized optimum WOD of as near to 15 kt as is practicable should be established. For present carrier operations, if day and night recoveries can be standardized and maintained at a particular optimum WOD value for individual ships, although not necessarily as low as 25 kt, it is concluded that safety of recovery operations can be improved. - Present Application of Optimum WOD. An optimum WOD is that relative wind over the angle deck, with minimum practicable cross-wind component, which will minimize pilot control problems in the "burble", and at the same time prove operationally feasible from a standpoint of airplane/ arresting gear structural limitations, prevailing surface winds and operationally acceptable landing parameters. It has been determined that a 25 kt WOD meets many, although not all, of these criteria. Recovery operations must take into consideration deviations in airplane approach speed and overall accuracy of the AN/SPN-12 equipment, which is at best to within ± 3%. Air group training level and individual ship's arresting gear capability are major considerations. It is recommended that type commanders, fleet commanders and commanding officers be informed of the merits of a lower WOD, where feasible, and that utilization of a WOD that is optimum for a particular carrier be established with a view toward maintaining as low a value of WOD as is considered practicable. 30. Future Considerations. The increased application of an optimum WOD for future carrier operations is dependent upon continued developmental effort. For example, the approach power compensator (APC), recently evaluated in the model F8U-l airplane, will provide a significant improvement in approach airspeed control. Future installation of higher capacity arresting gear is a requirement to permit the use of lower values of WOD for some carriers. Continued emphasis on the many areas of the carrier landing improvement program will contribute toward more effective utilization of a WOD that is realistically optimum. #### CONCLUSIONS # 31. It is concluded that: - a. From the pilot's viewpoint alone, 25 kt WOD for all jet airplanes and 15 kt WOD for all propeller airplanes (WOD parallel to the angled deck centerline) is optimum (paragraphs 11 and 12). - b. Any operationally feasible reduction in WOD that is standardized as optimum for individual carriers, and is near as practicable to 25 kt for jet and 15 kt for propeller airplanes, will improve safety of recovery operations (paragraph 28). - c. It is desirable to standardize the prescribed WOD for all operations for an individual carrier, within the limitations imposed by operational considerations (paragraphs 13, 15 and 28). - d. Prevailing surface winds preclude standardization of 15 kt WOD for propeller aircraft (paragraph 25). - e. OLS glide slope setting should be adjusted as a function of WOD to maintain airplane approach power setting relatively constant (paragraph 15). - f. For jet airplane recoveries, a $3\frac{1}{2}^{\circ}$ glide slope is required for 25 kt WOD, and a 4° glide slope is required for WOD values in excess of 30 kt (paragraph 15). - g. For propeller airplane recoveries, a $3\frac{1}{2}^{0}$ glide slope is satisfactory for a 15 kt WOD, and a $4\frac{1}{2}^{0}$ glide slope is desirable for a 25 kt WOD (paragraph 15). - 32. As a result of comparative evaluation of WOD values of 35 kt and 25 kt for jet airplanes, it is concluded that, in addition to pilot control considerations, the following advantages of a 25 kt WOD are realized: - a. Reduction in the frequency of high landing gear loads (paragraphs 17 and 18). - b. Less deviation in alignment during the final approach and touchdown (paragraph 21). - c. Improved flexibility of recovery operations (paragraph 25). - d. Improved approach airspeed control (paragraph 19). - 33. As a result of comparative evaluation of WOD values of 35 kt and 25 kt for jet airplanes, it is concluded that the following disadvantages result from the approximately 10% increase in closure rate when using a 25 kt WOD: - a. Requirement to initiate wave-off earlier in the approach (paragraph 15). - b. Slight degradation in both average main gear touchdown distance from the theoretical as well as in touchdown deviation from the theoretical (paragraphs 21 and
23). - c. Increased bolter rate (paragraphs 22 and 23). - d. Airplane and/or arresting gear structural limits being exceeded on some carriers (paragraphs 26 and 27). #### RECOMMENDATIONS ### 35. It is recommended that: - a. Emphasis be placed on reducing WOD values from those presently in use for fleet recovery operations to standardized WOD values for individual carriers as near to 25 kt for jet airplanes and 15 kt for propeller airplanes as is operationally practicable. - b. The varied adverse effects on the pilot of crosswind normal to the angle deck centerline be emphasized, and continuing action be taken to minimize crosswind during fleet recovery operations. - c. Emphasis be continued on design criteria and developmental effort to improve shipboard airflow characteristics and equipment utilized during the approach and recovery of aircraft. F. G. EDWARDS By direction Guad PAUL H. RAN # DATA RECORDED AND ASSOCIATED ACCURACIES OF DATA | | External Instrumentation | | |---|---|---| | <u>Item</u> | Recorded by | Overall
Accuracy (±) | | Approach speed
Engaging speed | AN/SPN-12 radar
AN/SPN-12 radar;
Mitchell camera | 3%
3% | | Wind-Over-Deck Velocity Direction Sinking speed Airplane pitch attitude Airplane roll angle with respect to angle deck Main gear touchdown distance | Calibrated boom anemometer Calibrated boom anemometer Mitchell camera; cameraflex Mitchell camera; cameraflex Cameraflex Mitchell camera Cameraflex | <pre>1 kt 3 deg 2 fps 1 deg 1 deg 2 ft 5 ft</pre> | | Off-center distance Ramp Touchdown Main gear to ramp clearance Surface wind | Cameraflex Cameraflex Cameraflex Ship's aerology | 1 ft
1 ft
1 ft
3 kt | | <u>Item</u> | Log books Calculated Method | Overall
Accuracy (+) | | Airplane gross weigh | Add associated fuel weight to basic air-plane weight | 200 1b | | Theoretical main gea
touchdown
distance | r See enclosure (10) | ~-10 to-15 ft | | | | Page 1 of 2
Enclosure (1) | | | Calculated | | |--|--|-------------------------| | Item | Method | Overall
Accuracy (±) | | Theoretical sinking speed Bolter rate | See enclosure (10)
See enclosure (10) | 2 fps
2% | | | <u>Observed</u> | | | Item | | Overall
Accuracy (±) | | Ship's pitch and roll
Arresting gear weight setti | n g | 1/3 deg
500 1b | Model F8U-2 Airplane, BuNo 145557 # ARRESTED LANDING TABULATED DATA MK 7 Mod 2-3 CROAG with Sheave and Anchor Dampers USS CORAL SEA (CVA-43) | LANDING NUMBER | Г | - | 2 | - | | 21 | - | 7. | g. | 4 | 10 | = | | = | = | 25 | 16 1 | 17 | 18 1 | 2 61 | 20 2 | 22 | - | × | × | L | |-------------------------------|--------|--------|-------|-------|----------|------|----------|------|------|--------|---------|--|---------|------------|---------|---------------|---------|-------------|-------------|-------------|---------------|-------------------------------|-------------|-------------|-------------------|-----| | TYPE LANDING | - | | | ++ | | 74 | ٧ | -++ | 1 | ++ | -+- | I | 1 | # | • | < | TAG | + | | | 2 | | 4 | ₩ | 1 | | | मास. | 9 | | | 4100 | 10,10 | | | | 7 | | 3800 3 | | -+ | _ | 27007 | 1,00 | 1 0011 | | 1100 33 | 3300 115 | 1500 1130 | | 1100 3900 | | 3700 3500 | | | AIRPIANE GROSS WEIGHT | + | . 100. | 000. | 2000 | 3500 | 1907 | 15.4 | g d | 51.8 | 80. | 2,000.1 | 22900 2 | 21000 | 21500 2100 | 2100 2 | 20500 22000 | 3000 25 | 2,700 2 | 22500 23 | 2007 | | 00 22500 | | 8 | 22300 22100 21900 | 8 | | | | 1 | -1 | | - | | -3 | | | | | | - | | | - | | | | | | | | 21200 | 3 | 3 | | L NS ROLL ANGLE | | | | | | | • | 4-1 | | | | # | | | # | 7 | 1 | # | \parallel | 4 | # | | | Щ | | 414 | | STEEN . Why. | - | | | | T | -0.3 | 1.0 | | 6 | | | 1 | 1 | -0.1 | | Ī | |) - 1 U- | -0-2 | L J | \parallel | -0.2 | -0.3 | 3 -0.1 | 9 | }!~ | | SHIPTS ROLL (- ROLL STREEL) | 107 | 7.0 | P. 9 | 9" | | 7. | 4) | 7 | H | 7 | | | -1 | -173 | 342 | -1.2 - | + | | | | -0-2-0- | -0-2-0-h | 1 | | | | | MIND-DVER-DECK. | (kt) | 12 | • | , | | 1 | Ŧ | - 1 | 1 | 1 2 | | 1 | 36 | 1 | 1 | | + | + | + | + | + | + | 1 | 4 | _ | | | DIRECTION | (0) | 1 2 | 1 | 1 | 355 | 1 | 1 2 2 | | • | 1 | | | 1 | ++ | 4 | | 1 1 | 9 | 1 5 | 7 5 | 9 | ۲ | Щ | 7 | ч. | Ŧ | | SURFACE WIND (APPH. A.) | (kt) | 4 | 1 | 1 | 1 | | ī | T. | | ٠., | | | | ++ | + | | 1 | + | | 12 | 1 | = | | = | | ľ | | APPRIACH SPEND | (kt) | 4 | 1 | 4 | 1 | 1 | 1 | 1 | q | 1 | 1 | 3,1 | | gr. | 149 | Н | H | 11,1 | = | | THE | H | 1 | 117 | 146 | | | ENGAGING SPEET | (o) | j . | 3 . | . 2 | | | 1 7 | | | | | +- | 3 | + | + | 50 | 1 - 11 | - | 7 | 1 | 7 | 108 | + | - | 7 | П | | AIMPLANG BOLLANGLE W/RESP | | | | | | : | | | | - | , | <u>. </u> | | | 0 | - | - | 3 | - | 1 | 1 | 1 | 1 | 1 | 1 | 7 | | TO ANGLE DRUK (- PORT) | - | 7 | - | 6 | 4 | 11 | 7-1 | -10 | -5.9 | 81 | 3-4- | - 67- | 211 | | A. 5. | 11.4 | 0 | -1.9 | ╁ | 5.7.53 | 2.5 | 400 | 1 | + | 1 | Τ. | | | (6.1) | + | + | - | - | - | | | | | - | | | _ | н | \rightarrow | | | Н | | + | _ | _ | | | J | | MITCHELL "AMERA | | + | | 9 | | | | | + | 7 | - | 7 | - | | + | -+ | | 5.7 | | 13.3 13 | 13.9 | 9,41 | 6 | 11.4 | 15.5 | 5 | | CAMERAFLEX | Ť | 15.3 | 5 | | 1 | 1 | 1 | 1 | + | | 4 | 1 | | | | + | | | | - | _ | - | 8 13. | 4.11 4.51 | | 7 | | DICTAROL | 1 (00) | | | | | | | | 1 | | | 1 | 911 | 5 | | 13.6 | 1 011 | त प्रम | 111 | 1 7 | 8-1-1 | 541 8 | 9113 | 1 | 7.7 | J | | TOUR DISIAN E | 77.77 | 1 | 1 2 | + | | - | - | • | + | + | | + | 130 | + | + | 10, | 4 | | - | + | + | + | -+ | _ | 4 | 7 | | THE SETICAL | | | , | 300 | 1 | • | | 11 | - | 1 | - | 1 : | +- | 210 | 200 | 100 | 0012 | 100 | 200 | 707 | 167 156 | + | 4 | 30 | -+ | Ţ | | MAIN GEAR IN BAMP CLEARANCE | (rt) | 1.5 | | - " | 1 | | 14.5 | 3 | 51.1 | 1 | 1 | | + | + | +- | 0.1 | 1 | + | • | + | + | | 4 2 2 | 8 | 202 | J. | | OFFECTATER DISTANCE (- PORT) | (ft) | | | | | - | | | | | | | + | - | | | 1 | + | | | +- | 0.00 | 1 | 1 | 46.5 46.0 43.5 | Ţ | | HAMP | | 1.0 | 0.1 | 9 | | 40. | 4 | 2 | 3.0 | 13 | 1 | 37 | 1.5 "(|)- 5.0 | -0.5 | 1.5 | | - 2 | 2.5 -1.5 | ++ | 5.5 | -1.0 | 2.0 | 5.1- | - | 1, | | TOUCHDANK | i | 7.0 | d | 3.0 | - | Har. | - | Jan | 7.0 | Dat | 1 | 2.1 | Pag. | 7 | 2.0 | 0 | 12,0 10 | 10.0 | | - 1 | Н | Ц | 1 | | | | | LANDING NIMBER | 1 | 92 | + | D C | 9 | Ox . | 2 | 4 | | 3 | | 2 | 77 | 3.8 | 39 | + | 3 | 54 | 771 | H | 97 51 | 14.7 | 64 | Н | ន | | | DIEG DANGER | | 2000 | 97000 | 100 | | + | 3 (400.) | 0.00 | 4 | 4 | | - | | | - | + | 44 | 44 | ++ | | 11 | $\frac{\parallel}{\parallel}$ | < | 2 | 4 | Ŧ | | AIBULANE CHUSS W. LGIST | (1) | + - | - | .06. | 199 | 1 | - | + | - | 1 | 1 | Tropies . | 1 200 | 19:00 | 0071 | 0000 | 200 | -1" | + | | 3100 | 2700 25 | 2500 2100 | 0001 | 3800 | 9 | | ARNUSTING COAR WEIGHT SETTING | _ | + | 1000 | | 11811 | 150 | 150 | • | + | 2200 0 | 100 | 18 | 4.0 | 00 0 | | 2000 500 | | 21500 21500 | 40 | + | 21000 21 | | 2020 | 0 2 2 | 2 | ۰ | | MIR- NO. | - | , | ~ | 11 | , | | | | _ | | | | | + | 1 | | | 1 | | + | 2 2 | מאכחס מחחדים | 7000 | 200 | 9 | a | | MASIC TITLE SLIFT ANTLE | i k | :# | • | -ect | ľ | 1 | 1 | + | + | | | + | + | + | 1 | 1 | + | H | H | \parallel | | | 1 | | <u>'</u> | 74 | | | | 4 | Í | 441.4 | 1 | 1 | | + | + | - | - | | - | + | • | _ | | + | | H | H | # | | \parallel | \parallel | T | | C-STEEN DOWN. | 7.5 | -10.2 | 1 | - 181 | - | 1111 | 14 | 7 | 1 | + | 1 | - | -0.3 | -0.2 - | 0.1 | Ŧ | 0-0-0 | -0.1 | + | 0.0 | + | -0.1 -0.2 | 2 -0.1 | -0.2 | q | 7 | | SILL'S FILL (-RICL STREET) | | 5 77 | 770 - | 4 | 79 | | 111 | 177 | - 0 | 1-1-1 | 413 | 1 | -0.6 -1 | -1.5 | - 007- | - 0-1- | 777 | -122 - | 1- 8-0- | -1.1.1.1 | H | | | _ | Н | 9 | | VILLOTTY PROD | (kt) | 1 | 2 | | | | | 1 | - | 1 | 17 | + | + | + | + | + | + | + | + | + | + | + | 1 | 4 | | 7 | | DIRPCTI on | (0) | 150 | | 519 | 1 | 358 | 18.6 | 1 3 | 1 | | Н | | 9 | | 310 | 0 | 1 | 30 | 7 | 30 | 37 | ٩ | 7 | 7 | 7 | T | | (APIR'S) | (kt) | 161 | 1 | 1.0 | | | ++ | | ŀ | r. | | * | 0,7 | 1 | ++ | H | H | | + | H | - | # | <u> </u> | , | Щ | 1 | | WACAGING SPEED | 1 | 14: | - | a a | 1 | 1 | 1 | 1 | - | 1 2 1 | 1 541 | + | + | 7 | + | 1 | + | - | + | 197 | Н | 141 140 | 138 | Н | 17 | П | | PUTC STRUTTERS | ÷ | 197 | 104 | 1 | | | 1 | - | 4 | 1 | 1 | 다-
된: | 117 | 116 | | 107 | 108 | 109 1 | 107 106 | -+ | -+ | + | 105 | \dashv | 11 | П | | ATOM A MINISTRACT W/ RESP | | - | 1 | 170 | | 1 | 1 | + | 2007 | + | + | 7 | | 7 | | + | - | -1 | 7.7 | 4.
1. | | 1 5.2 | - | 2.8 | 7.1 | 7 | | TO ANGLE DECK (- PORT) | (0) | 77.7 | 2.0 | -4.2 | -1.2 | 170 | -1.2 | -1.5 | 0.7 | 4.7 | -6.5 | 3.5 | 0.7 | 0 | - | | 2 4 - | 4.0 | 1 2 1 2 | + | | 9 0 | | ľ | | Т | | | (FD3) | - | | | | - | _ | _ | - | | | _ | - | | | _ | _ | - | _ | - | _ | - | _ | : | - | _ | | MITCHEL CAMPHA | | - | | 12.6 | - | 1 | 1 | 5 | = | 4.51 | - | - | +-+ | - | 14,7 (1 | 11,0 | - 13 | 14.9 15.0 | + | 13.8 | 10.7 | 7 11.9 | 15.6 | ŀ | 12.8 | 10 | | CARINA N. A | İ | | 67 | 1 | - | - | : | 1 | 14 | | - | - | + | | | -+ | - | | + | | \rightarrow | | - | 7 | - | 1 | | C ! WN DISTANCE | (22) | 7 | - | 4-61 | 2 | 3.6 | 1 | 1 | - | - | 300 | 1 | 3.6 | 13.4 | 12.7 | 13.6 | 11.2 13 | 13.2 13.3 | + | 23.11.5.5 | 41.5 | 13.3 | 12.9 | 0.41 | | T. | | | | 131 | | 0.7 | 4 | 1 | 43 | 176 | 11.0 | | 1 | - | 176 | 161 | 212 | 170 | 183 | 106 171. | + | B1C | 166 31.6 | 183 | - | - | + | T, | | THEOREM TAIL | | - | | + | \vdash | 3 | Ĩ | | _ | | | 2 | | + | - | + | + | + - | + | ₩ | +- | + | 3 2 | 1 | 200 | J. | | C. Ababel | - | | 4 | 3.0 | 4.5 | 0.71 | 41 | + | 4 | 1.41 | 11.5 21 | 11 | - | | ,,,,, | p-4 | - | | - | \perp |
- | + | ╁ | 1 | ╀ | 1 | | MARIE | 13 | _ | 1 | - | | | | + | | | + | _ | + | | | \rightarrow | | 7 | + | H | H | H | \parallel | Ц | H | П | | Mr. dada 4 | - | 0 1 | 51. | | 1 | 7 | 7 | 7 | 1 | 1 | 1.0 | 41- | 0 0 | - | | | + | | + | + | | - | | - | 1 | Т | | | ١ | | 111 | 1 | 3 | 1 | | | 1 | | | 7 | 1 | | 3 | | 34 | 040 | \dashv | 6.0 | 8.0 2.0 | 000 | 7.0 | 7.0 | 9 | ᆏ | Page 1 of 9 Enclosure (2) Model F8U-2 Airplane, BuNo 145557 ARRESTED LANDING TABULATED DATA MK 7 Mod 2-3 CROAG with Sheave and Anchor Dampers USS CORAL SEA (CVA-43) | TANDING MUMBING | | G, ; | 25 | 23 | 3 | 33 | 1% | G | 174 | 55 | 9 | 19 | 62 | 63 | 79 | 65 | 99 | 63 | 48 | 60 | |--|----------|----------|---------|-------|-------|---------|--------|-----------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|------|-------------| | PURE | (15) | 2000 | | | | NAME OF | | • | 4 | TAG | - | | | | | | | | i | 5 | | AIRPLANE GROSS WEIGHT SETTING
ARRESTING GEAR WEIGHT SETTING | (1b) 22 | 21500 | 21900 2 | 21700 | 21500 | 21,300 | 100100 | The Party | | - | _ | 22500 | | | | 3300 | 2700 | 2500 | | 20500 20300 | | WIRE NO. | | - | | | | | - | 4 | 00000 | 00000 | 22000 | 21500 | 22500 | 21500 | 21000 | 21000 | 21000 | 20500 | | 20500 | | BASIC OLIDE SLOPE ANDLE | 107 | , | | 1 | | | | | 4 | | , | | , | | | | , | 1 | 0 | O. | | LENS HOLL ANDLE | | - | | | | Ī | | | | | | | | | | | | | | 1 | | SHIP'S PITCH (- STERN DOWN) | (6) | 0 | -0.3 | | 4 | 0.0 | | | | | 1000 | | ++ | | ш | | | | | • | | SHIP'S ROLL I- ROLL STREET | 101 | _ | | 17.60 | 100 | +- | 8.04 | 4 | | | 100 | 0.0 | - | • | 0.0 | -0-2 | -0.1 | İ | -0.2 | -0.1 | | WIND-QVER-DECK | | _ | _ | | | - | i | - | | -0.0 | -4.0 | 20.00 | 40.0 | -0.2 | -1.1 | 7.5- | -0.6 | -1.1 | 4.0- | -0.7 | | VHLGGITY | (kt) | 15 | 4 | 7.7 | 111 | 1 | 10.00 | 1/423/1 | 2 5.7 | 0 | | | | | | | | | | | | DIRECTION | 0.03 | 08 | | - | | 75 | | | 7 | 7 | 7 | • | 4 | | | İ | 38 | | 1 | 37 | | SURPACE MIND (APPROX) | (kt) | 10 | | | I | | | | | 3 | | • | 345 | 350 | • | 345 | 350 | | | 1 | | APPROACH SPEED | (8t 1 | 1 | 142 | 385 | 14.0 | 11/1/4 | 111/11 | 11.4 | 100 | | | | | | | | | | | 1 | | ENGAGING SPEED | | | - | | 108 | 100 | 107 | 1 | 177 | 17. | 1 | att | 111 | 111 | 144 | 144 | 142 | 145 | 142 | 1/10 | | PITCH AUTITURE | | 0.7 | | - | 1.0 | | 1000 | 1 | 1 | | | 1 | 100 | 107 | 107 | 107 | 104 | 107 | 101 | 103 | | TESTANS ROLL AND S W/ HESP | | \vdash | + | | | 1 | | 11.0 | 1 | 7.0 | D. I | 0.7 | 3.6 | 2.1 | 6.0 | 2.5 | 4.1 | 4.1 | 2.2 | 1:1 | | TO AMER DECK (- POST) | (0) -2.8 | - | - 6.4- | -3.7 | 875 | -3.1 | 177 | H 77 | 0 | . 6.0 | 1 | | | | | | | | | | | SINKING SPECT | (£be) | _ | _ | - | - | | + | | *** | 2000 | - | 5.4 | 23.0 | -3.5 | -2.3 | -2.2 | -7.7 | -3.3 | 1.9 | -1.5 | | MITCHREE CAMING | .116. | | 11.5 | 12.4 | , | 3333 | 14 | | 1 | | | | | | | | | | | | | CAMPRAPLEX | 513 | | Т | - | | - | 11.0 | | | | 4 | 17.0 | 17. | | | | 15.4 | 12.8 | 0.01 | 11.0 | | THREE TICAL | 13.9 | | | 1 | L | | + | +- | 2 7 7 | | | | 14.9 | 3.5 | | - 1 | 35.2 | 14.4 | 11.2 | 13.0 | | MAIN GRAS TOUGHNOWN DISTANCE | (ff) | | Т | - | - | - | - | + | | 7.00 | No. | - | 777 | 3.0 | 13.1 | 13.6 | 12.8 | 13.4 | | 12.7 | | ACT'TIAL. | 077 | | 240 | 326 | 100 | 30% | 108 | 19.244 | 10.00 | Xivia | 100 | | | | | | | | | | | THEORETICAL | 2 | | | | 919 | 111 | 210 | 200 | 1 | 290 | 503 | 522 | 100 | 917 | 186 | 326 | 175 | 215 | 224 | 176 | | MAIN GRAF TO HAMP CLEARANCE | (rt) | | , | - | | 1 | 1 | 6 | 240 | | 195 | 196 | 505 | 222 | 201 | 23.8 | 204 | 202 | 217 | 205 | | OPP-CHRIM DISTANCE (- PORT) | (rt) | | | | | - | | t | 1 | | | | , | , | | | | | | | | HAMP | * | 1 | 1 | | | , | 1 | , | 1 | 1 | 1 | | Ī | | | | | | | | | Todordown | 3.0 | | 3.0 6.0 | H | 1 | t, | 10.7 | 1 | 1 | | · | 4 | | a | - | | , | | | 1 | | | | ł | | | - | - | 1000 | 7.5 | 3.0 | 5.0 | 1.0 | 0 | 7,0 | 3.0 | 0.4 | 0.4 | 0 1 | 30 | 0 7 | | Model F8U-1 Airplane, BuNo 143749 ARRESTED LANDING TABULATED DATA MK 7 Mod 2-3 CROAG with Sheave and Anchor Dampers USS CORAL SEA (CVA-43) | TAYOU LANDING | İ | ţ | 1 | | - | | | | | | | | | 1 | | 6.3 | - 11 | 119 | 14 | 1 | - | - | 14 | | |--|--------|---------|------|--------|---------|----------|----------|-----------|-------|--------|--------|-------|-------|------|-------|-------|----------|---------|-------|---------|-------|-------------------------|---------|-----------| | SALE MESON IN | | | | | | + | + | | + | + | | | - | + | Щ | | | | T | | 96 | | 1 | e | | ALBEITANE URUSES WRITER | 13 | 0010 | 1000 | 12000 | 7 0000 | | 1000 | | 0 0 | 4 | | 100 | 4 | 1 | | 1000 | atte. | 2300 | - | | | | \$750.3 | 3900 | | APRESTIES GRAD WITHIT STITLE | 18.0 | 00000 | н | 2,0000 | 1200 11 | 7 | N 0501 | 1000 | 14 | 3 | 4 | | | | | 95 | 71000 | ALTER A | | 4 | 0040 | 2000 | | 000 21500 | | SAN | - | Ţ | ı | , | , | | 7 | | | V | 1 | 1 | 1 | | 9 | , | | , | | - | - | 4 | • | | | LONG SOLL ANDLE | ű, | | Ī | ı | 7 | | | | | | | | | 1 | | | | | | ٠ | 4 | Ħ | Ħ | Ш | | MALE OF STATE I- STATE LINES. | | 10.00 | ٠ | -Dell | Ŧ | -144 | 3 | 7.5 | 3.0 | 0.0 | ı | 10.74 | 13 | | 100 | | | • | | | | t | -44- | t | | MIND-OWEN-DACK | - | * | 1 | 7 | 700 | | | | 1 | 277 | 1 | 1 | 4 | H | - | 0.0 | 1 | 100 | | 5.0 | 5.0 | | 20.0 | 9 0 | | MINOSIES | Ä | 17 | 4 | 4 | 4 | 1 | ı | 17 | | 4 | | 17 | 1 | 5 | 100 | 1 | 18 | 1 | 6 | ž | - | | - | | | STREET TON | 1 | | Ī | ï | Ì | Ť | + | | | | + | | | 100 | 145 | | • | 250 | | | H | | • | 370 | | APPROXICE APPROXICE | 1 | ļ | ont | 1100 | 311 | | H | | | H | H | H | | 4 | | | | | | ī | | ı | Н | - | | ENGACING SPINE | ti | 10 | 901 | | | 100 | | 000 | | | 10 | Ļ | | 7 | | 801 | 1 | 4 | 1 | Ť | + | - | Н | - | | PERCH APPENDIX | 1 | 777 | | 14 | 4 | 1.5 | | - | | | 1 | - | 1 | 3.5 | 13 | 2 | | 1 | | 1 | | | 101 | 101 | | | | t | İ | t | + | + | - | - | 1 | - | 1 | 1 | | | | | | | | - | | | 1 | - | | ATAKTAN SPORT | 1 | 1 | | 3 | 1 | 1 | 7 | 1 | 7 | + | 40.00 | 141 | 1 | | 0.50 | 27.5 | Sale. | 7 | 113 | 1.5 | 4.1 | 700 | 27 872 | 2.2 | | | | | | | | | | | İ | | | | - | | | | | | | Ť | | | | | | 189-04-07-00 | Ì | | , | 40 | | | 124 | AAT. | 1.0 | 1 | | B | 1 | 100 | 10.01 | | | | 15 | | | 1 | | 1847 | | AND MAN WATER COMMENTS | 1 | 1 | i | 200 | 114 | 13.1 | 1 | 1 | 4 | 4 | | 11.15 | 1 | - | 1 | 1.5 | | | 13.1 | 15 | 100 | 11.1 11.6 | | 19.0 | | ACTOR TO THE PERSON OF THE LOCATION OF | | 1.4 | ŀ | 1 | i | t | F | 1 | + | - | 1 | - | - | | - | | н | - | - | | | | | 1000 | | THROBETCAL | | | Ì | á | 100 | t | 100 | 1 | 1 | | | t | - | | 5 | 1 | | 114 | | - | | | - | • | | MAIN ONLY TO HAMP CLEANARD | | 14.0 | 4 | Sag. | | , | 0. | | | | | | | F | + | | 000 | 100 | | 1 | 1 | 589 | 525 | | | OPPLEMENT DESTANT IN PIET | B | | | | Ì | i | | | | - | | | | | | | - | | | + | | | | 18,5 12,0 | | 0.00 CHOUSE | Ì | İ | | 9 | | Ì | 1 | 1 | 1 | 1 | | | 1 | 3 | 1 | 141 | - | 100 | 6.0 | +* | 27.0 | - | 0.0 | 3.0 | | LANGUNG SCHOOL | | 1 | 1 | R | | 1 | | | ł | 1 | 1 | 1 | 100 | 9 | - | 4.00 | 1 | 4 | | 0,00 | н | 3,40 | - | - | | Tire LASCING | | 9 | • | | 2 | H | | 4 | | 12 | | 1 | Í | | 100 | 4 | N. | 2 | 1 | 2 | 1 | 25 | 9.9 | | | ME. | 144 | | 100 | 2000 | 1 | 4 | 12 | 14 | 19 | | 1.45 | 100 | 3 | 1000 | | 19100 | 1700 | 2600 | 11000 | Cont | Acres | - | 1 | 1 | | ARRESTING IRAS WILDLY SETTING | 118313 | 2230012 | 000 | 100 | | Ta
Ta | | | | | | 1000 | 10140 | - | 74 | 20100 | 100 | | 214 | - | - | 21.00 2090V 20100 20500 | 900 | 90 | | MINE NO. | | | j | | | | | | | | | - | - | - | 2500 | 70000 | 7 0000 | 2000 | 20000 | 1500 21 | 2 005 | 2,000,2 | 2100012 | \$200 SSQ | | BASIN OLIDE SLUFT ANDLE | 1 | | i | • | | H | | + | | | | | | 1 | | | | | | , | | | , | 1 | | SECTION SECTION ASSESSMENT OF SECTION SECTIONS | 1 | ++- | + | -1- | 1 | ++ | 4 | ++ | | + | | | | 1 | | | | | | H | H | H | | H | | SELET BOLL (u Holl, STREE) | 6 | 20.0 | | | | | | 4 | | - | 1 | - | _ | | | • | H.S. | 1000 | Mak | 0.0 | × 0.0 | | • | 0.0 | | MINI-DYM-DMA | | | | 13 | | 2. | 3 | | 1 | 1 | | 1 | 1 | 1 | 1777 | - 178 | -lat | 1.5 | 1777 | | 570- | -177 | - | -1.4 -0.9 | | DESCRIPTION | 100 | 10 | • | 2 | | 1 | 1 | | | | | 9 | đ | × | 1.1 | = | 2 | 10 | 20 | 1 | No. | 18 | 2 | , y | | SURFACE MIND APPROX. | | 7/ | | ٠ | | H | | + | | | | | 3 | | 197 | | t | İ | | # | + | | 35 | 185 | | APPRINCE SPECIA | 1 | | - | | | | 191 | 140, 140, | 47.70 | 9 | 1 | 1 | 111 | 17 | 199 | 246 | + | | 101 | - | 1 | 1 | - | ++- | | SECOND AND PROPERTY. | | 100 | 0 | | 78 77 | | | 7 | + | + | | + | 113 | H | H | MUN | 107.1 | 111 | ٠ | 300 | 1 | 1 | 100 | 101 | | ALBERTAN MEL AND NAMED | | 1 | | - | - | 1 | Total . | 1 | 1 | 1 | - | 1 | 44.5 | 1 | 2.4 | 177 | - | - | | 5.5 | - | - | | 1 | | 10 APR 4 10 MIN 10 MIN 10 | ₩ | -148 -4 | 1 | 9 | 175 | 447 | 201 41.5 | 240 | 1-647 | Ì | -20.5 | +54.3 | 477 | 27.5 | 100 | 077 | 17 | 1 | 100 | 1 | + | - | | | | MINUSCHIEF CAMERA | 700 | t. | | | - | - | + | | | | | - | | - | | П | П | ++ | 4 | | | 1 | 100 | 7 | | CAMBDIAFLEX | - | | - | | | 1 1 1 | | 1 | | | - | | | | Back | 11.45 | 1.4 | | - | - 1 | | | 12.0 | 11.9 | | THEORETICAL | | 5 | 17 | 6.21 | | - | Н | | | 9 | | | | | 1 | 9 | - | + | + | - | 500 | | | | | MAIN GRAN TOUGHTONN HISTANCE | 123 | + | - | - 1 | - | | 91 | -1 | | | | | Н | 4 | | 1 | | | 217 | 1 | -1 | 1300 | 12,8 3, | 32.9 3 | | Tracestical. | İ | - | - | 1 | 9 5 | 4 | 202 | 100 | | 2 | 102 | | - | 2 | 211 | | - | | | 235. A | 11 | 8.00 | 20% | 200 196 | | MAIN ORAN TO BANCY CLUMMASCH | [Li | 1.0 | 12 | 1 | | | | | 5.5 | 976 10 | 35 | Ė | 13 | 0.0 | 1 | 1000 | 2 | 1 | 1 | 4 | 100 | 1 | 107 200 | 30k 190 | | RAND ALGIANCE ("MALI | | 0.4 | 0.0 | 2 6 | 200 | 200 | 200 | | | 16 | | | | | | - | Н | H | Н | | - | - | - | 1 | | PORCHOOM | | 4 | + | 4 | 1 | | 4 | 102 8 | 000 | 245 | De. 20 | | 100 | 9.7 | 200 | 1 | -L.45.1- | 1.0 | 1 107 | 2.7.5 | 200 | ۰ | | | Model F8U-l Airplane, BuNo 143749 ARRESTED LANDING TABULATED DATA MK 7 Mod 2-3
CROAG with Sheave and Anchor Dampers USS CORAL SEA (CVA-43) | LANDING NUMBER | 1 | 51 | 52 | 53 | 100 | r. | 7,4 | 47 | 87 | 5 | | |-------------------------------|-------|-----------|-------|-----------------|-------|-------------|-------|---------------|--------------|-------|---------| | TYPE LANDING | | T&G | A | ر
الهرن
ا | | , n | | C B | 20 | 27 | 00 | | FUEL | (Jb) | 1900 | _ | 200 | 3000 | ٢ | , | +- | + | | \perp | | AIRPLANE GROSS WEIGHT | (1p) | | +,, | 22600 | 10 | 10 | 10 | $\overline{}$ | + | 3500 | 3100 | | ARRESTING GEAR WEIGHT SETTING | (1b) | | 20000 | 2200022000 | 22000 | | 22000 | 22000 23000 | +- | 23000 | | | WIRE NO. | | 1 | | 1 | 1 | 1 | 1 | 65000 | 75000 | 7 | 7.7 | | BASIC GLIDE SLOPE ANGLE | (0) | 17 | | | | | t | | 1 | - | 17 | | | (0) | ~ | | | | | | | | | | | SHIP'S PITCH (-STERN DOWN) | (0) | -0-1 | | 0 | | | | | | Ш | Ц. | | SHIP'S ROLL (-ROLL STRBD) | (0) | - | 2 | - 3 6 | 1 0 | α
C | 7 | | 0 0 | | _ | | WIND-OVER-DECK | | | | | 1 | | +- | †°∩- | 7. 0- | 0•T- | T00- | | VELOCITY | (kt) | 3.5 | 37 | 35 | 21. | | | | 1 | | | | DIRECTION | (0) | 717 | | 250 | 74 | | | | 7 | | 36 | | SURFACE WIND (APPROX) | (kt) | 2 | | 27 | | | | 7.00 | | | • | | APPROACH SPEED | (kt) | 138 | 133 | 150 | ביונ | 211.7 | 0,1 | 27.5 | - | - | 1 | | FNGAGING SPETD | (kt) | 103 | 96 | 115 | 167 | 1113 | 106 | 108 | 105 | 101 | 137 | | PITCH ATURISMIDE | (0) | 6.1 | 7 1 | 0 | - 4 | 1. 6 | | 2 0 | 2 | 100 | TOT | | AERPLANE HO ANGLE W/RESP | | | | 2 | 0.1 | 0.17 | 0.17 | ۲,0 | 0 | 8,1 | 5.5 | | TO ANGLE DUCK - N. ST. | (°) | -3.5 | -3.1 | 7 2 | 8 9 | 2 0 | 000 | | , | , | | | | (fps) | | | | 0 | 0 6 7 | 7.7 | /*>- | Z-1-3 | 8-7- | -7.5 | | MITCHELL CAMERA | | 13.0 | 10.1 | 12.7 | 7 1/1 | | 0 0 0 | 777 | | 1 | - | | CAMERAFLEX | | 12.6 | 10.7 | - | 15.1 | 72.0 | | 70.7 | | 12 P | 1707 | | THEORETICAL | | 13.7 | 12.1 | _ | 13.6 | 73 2 | 14 | | T 7 7 7 | 4 | 7.47 | | MAIN GEAR TOUCHDOWN DISTANCH | (ft) | | | +- | 1 | 7 | 70.0 | 16.0 | 16.2 | 13.3 | 12. | | ACTUAL | | 206 | 172 | 217 | 202 | 26.7 | SI.R | gor | 20.5 | 0 | - | | THEORETICAL | | 196 | 193 | 206 | 196 | 203 | 200 | 100 | 103 | 200 | 755 | | MAIN GEAR TO RAMP CLEARANCE | (ft) | (ft) 16±5 | 14.0 | 1 | 2 | 5 1 | 1 207 | 720 | 177 | 707 | 707 | | OFF-CENTER DISTANCE (- PORT) | (ff) | | | | | | | | | ' | | | RAMP | | -1555 | 12,9 | • | 1 | | | | | | | | TOUCHDOWN | | 3.0 | -5.0 | 0.0 | 0.9 | 0 | 0 | | 0 | | | | | | | | | | 7 | 2 | >++ | 2 | 200 | - | Model A4D-2 Airplane, BuNo 142678 ARRESTED LANDING TABULATED DATA MK 7 Mod 2-3 CROAG with Sheave and Anchor Dampers USS CORAL SEA (CVA-43) | | | 489 4 3 492 3 422 EE - 43 | | 물록하는 하는 것 같아 하는 것 같아 있다. 그 글로 기를 보고 있다.
 | | | 1 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | | I Property of the Control Con | - Maria | . 881 | 9000 | 2200
2000
21000 | Photo I | 1909 | 2 100 | |--|---|--|---|--|--|---|---|---|--|-----------|-------|-------|-----------------------|-----------|-----------|------------| | Column C | 1 1 1 1 2 1 2 25 - | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | | | | 109 - C | 3013 | | 110 | 42200
3,1000 | 101 | | 10 | | | 1 1 1 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 4 - 3 4 - 3 - 3 - 3 - 3 - 3 - 3 - 3 - 3 - 3 - | | | | | | | | | | 10.11 | 3,1000 | | | | | | · 1 1 17 3 3 -33 25 - | ~" 1 "gag 3 432 884 43 | | | 15 15 15 15 15 15 15 15 15 15 15 15 15 1 | | | | | | 1 | | 1000 | | 1 | | | 1 | 1 1 1 2 2 3 - 2 2 2 3 | 1 1 Hai 3 422 EE - 43 | <u> </u> | | 37 - 314 s 314 00; | | | | | | | | | 1 | | 50011005 | | 1 | j 1943 2 11 24 - | 3 Had 3 -22 Etc -
43 | *** | | 32 - 344 _{3 3} 32 80; | | | | | | | | - | | , | 1 | | | 3 1 1 1 1 2 1 3 1 23 P P | 3 Hai 3 432 EE - 44 | | | 2 | | | | | * | | | Ī | I | H | 3 | | | 1 1-1 2 -11 25 | # ## # ## ## ## ## ## ## ## ## ## ## ## | | | 144 g 332 88; | | | | | 1 | | 1000 | | 7 | 110 | 4 | | Column C | 1 1 1 2 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | #44 3 422 ME - 44 | | | 144 g 332 88; | 111111111111111111111111111111111111111 | | 1,111 | | 1 | | | 200 | - Nav | 200 | 900 | | | (10) 11 34 A | ### ### ### ### ### ### | | | 144 5 312 663 | | | | 10 B | 1 | 1 | 111 | 1 | 12 | 1 | 33 33 | | 1 | H 3 - 11 24 - 1 | #43 3 432 ED - 13 | | the state of s | 343 ₃ 313 €83 | | | | 100 | + | 1 | 1 | 150 | | ī | | | 1 | ej a -11 a47 - | 43 3 432 30 - 13 | | | 44 5 312 863 | | | 11 12 11 | | 4 | # | | | | # | 1 | | THE CONTRACT OF O | 3 3 3 3 3 3 | 7-11-1-1-1 | 3 3 253 mil 774
 | | 4 5 111 £6; | 7 - 17 - 1 - 1 - 1 | | 1 5 P | | - | | 1 | 1 | 1 | 1 | + | | C. J. | 3 - 11 24 | +1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1- | \$ 255 sug 374 | 1 | 3 313 €63 | | | | | | 0.0 | 4 | - | 1 | + | 40. 400 | | 1.1. 1.1. 1.1. 1.1. 1.1. 1.1. 1.1. 1.1 | 1 11 24 | | \$ 233 sub 1744
 | 1- | 5 33° €6; | | | 10.0 | | | + | | 419 | | 7 | | | 17. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. | 31 44 | | 233 513 334 | | 312 €0; | | | 41 | 818 | 0.42 | 45.0 | 4.4 | 2.00 | 3.1 | 444 | 0.0 | | 10 10 10 10 10 10 10 10 | 113 | | (63 sel (63a) | | 12 £0; | | | 10 | | | | - | | П | | _ | | 1 | 24 | | | | 13 €0; | | | 4 | 1 | 3 | 1 | | | - | | 111.3 | | 1 | 34 | | 1 513 FFA | | ŧō, | 3 1 1 1 3 | 1 1 1 1 1 | | 4.4.4 | - | 1 | 177 | 11 | | 43.ft 1kg | 144.6 | | 100 | 33 | 20 - Ta | 513 FFA | | €ō, | 1117 | | 1111 | 4 | - | 1 | 117 | 7 | - | 11.0 | | | 1 1 1 1 1 1 1 1 1 1 | | 11 14 | 43 334
********************************* | 13 14 14 | ō, | 1.7 | 1 | + | 4 | + | + | | ı | | | | | 100 1 | | | 3 (4.44)
1 1 1 4 | 2 4 E . | 10.00 | | - | 100 | 10 | 175 | S | 1 | 1 | 3 | 7 75 | 12 151 | | 1 | | | 3.34 | 25E. | ۰ | | | H | ш | 10 | H | | 1 | | + | 1 | | 100 | | 4 | 134 | 43E. | | | | | | | | | | | 1 | 9 | | 1 | | | \$21
1.5 | E | 17.0 | 200 | 1 57 | 200 | San hall | 7.0 | 27 | | 1 | ĺ, | 4.4 | 1 | | 100 1000 1000 1000 1000 1000 1000 1000 | 100 | | 4 | | 27.0 | 1.0 | 7 | Dark - Da | 0 100 | - | 7 | 3 | 1 | - | 2 | 0.0 | | 1 1 1 1 1 1 1 1 1 1 | 1 | | | | 1 10 | 20 | 2 | AL SA | 4 | 1 | 146 | - 27 | 4 | | 100 | 30 | | 100 | 2000 2000 | IN.O.T. | DC0 340 | C. TLOO | 1000 | Store Ca | | 11. | 11. | Eds. | 4 | 4 | 141 | İ | | ш | | 1 | SOUTH SECTION | C TOWNS | 2 | 11,400 | - | 1 | 1000 | 2 34000 100 | | 2007 | | 1 | 1000 | 1 | | 2001 1500 | | 20 | DOR LINE SEES | 1100001 | 1200 | E 1.1400 | • | | 01 1087 | 100001 100001 | | 1000 | - | 1 | | 7000 | 2000 | 100 1140 | | 20 | | , | | | | Ц | - | , | | - | | - | | 1 | | STATE OF | | 20 20 20 20 20 20 20 20 20 20 20 20 20 2 | | | | - | 1 | | - | | | | | | | | + | 4 | | 20 | | | | 100 | 17.0 | | + | | ļ | 1 | | | | | H | H | | 0.00 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | 1 | + | | т- | ++ | ļ | I | | -64.1 | 1000 | 1.0.1 | | 40.9: 10.0 | | 10 10 10 10 10 10 10 10 10 10 10 10 10 1 | Н | | | | | 2000 | | Sale Sale | 1 | 111 | 0.00 | -4-4 | 1 | 12, 21 | | | | | | | | • | - | 76 | | | H | İ | - | 36 | 1 | | 1 | + | | 100 100 100 100 100 100 100 100 100 100 | | | | | İ | | | | | | 1 | | 360 | 1 | | 4 | | ALL STORY (17 CAPAC) (| * | | | # | | ш | Ш | 44 | 4 | | 4 | | 19 | | H | H | | CO-10 | F | 100 | | 1 | 7 | 7 | 4 | 25 | 4 | 4 | 1 | - | 177 | 118 | 1.00 | 122 123 | | C. 105 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. | 11.2 | 200.0 | 2 | Ţ. | | | | 4 | 4 | 100 | 4 | 8 | 693 | 2.1 | Н | | | (500) (500) (51 (50) (50) (50) | | | | | | | | | 1 | 1 | 1 | 1 | 777 | 2.0 | - | | | 100 | 14.8 14.0 | 4.4 | 5.4 | 9777 | 6.0 | ole Red | H | 577 | 10.0 | 9 | 570 | 1 9 | 17 | 0.0 | - | 1 | | The second secon | | | | | | | | Н | - | | | | | | | | | 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1 | 10.7 | 4 | 7 | - | + | - | 12.2 | 14.1 | | | 17.5 | | 10.1 | 34.0 15.0 | +- | 12,6 17.0 | | 12.7 11.0 15.1 51.1 10.1 | + | | 200 | 1 | + | - | 1777 | 2 110 | - | 12.2 | | 31.0 | | 10.9 11.5 | - | 12.1 | | ZOCHOOM BISTONIE LITED | | 1 | 1 | | 2 | 1 | No. of | | 200 | 40.0 | 200 | 500 | 22.2 | A.T. 11.7 | - | | | 227 257 217 717 717 | 14 | 356 | Н | - | 744 | - | 1 | 1 | 186 | 4118 | 300 | + | + | + | 4 | | | 212 236 226 216 216 | 14 | 77 277 | 101 | 233 |
197 | 199 | 2.16 | | | - | 200 | + | 981 | 797 | 181 | 4 | | 15.0 | 345 | | | - | 11.11 | | | - 14.5 | 17.5 | 10.01 | 27.0 | 11.0 | + | ٠. | 2 | 230 | | 3.5 3.5 7.5 2.5 2.0 | 3.6 | + | _ | л. | - | | Ц | н | - | - | | | | | - | 1 | | | ۲ | 0.0 | 200 | 400 | 100 | 900 | 0.0 | 200 | 910 | P.2.5 4.0 | 0.4 | 0.0 | | | | 1 | Model A4D-2 Airplane, BuNo 142678 ARRESTED LANDING TABULATED DATA MK 7 Mod 2-3 CROAG with Sheave and Anchor Dampers USS CORAL SEA (CVA-43) | LANDING NUMBER | | 51 | 52 | 53 | 2 | 7,7 | 24 | 67 | a,L | 2 | 0, | 4.7 | 7 | () | |------------------------------|-------|---------|-------|--------|-------|--------|-------|-------|-------|-------|-------|--------|------|-------| | LYPE LANDING | | T&G | 41 | 1.80 | 7 | | 2 | 7 | 22 | 29 | 00 | 70 | 70 | 63 | | FUEL | (141) | 1500 | | 2500 | 2200 | 2800 | 0,10 | | | - | H | | | A | | AIRPLANG GROSS WETCHT | (14) | 17 1700 | _4 | | - | - | 2200 | | - | 2100 | 1600 | 0 1500 | 1400 | 1300 | | | 170 | MACTT | | 13500 | 13500 | 12800 | 12500 | 12400 | 12200 | 12100 | 11600 | 11500 | _ | - | | | (10) | 12000 | 12000 | 14000 | 14000 | 13500 | 13000 | 13000 | 13000 | 12500 | 12500 | L | 1 | | | WIRE NO. | | 1 | _ | , | | | | | 1 | + | + | 4 | | 17000 | | BASIC GLIDE SLOPE ANGLE | (0) | - | * | | | | 1 | 1 | L | 1 | 1 | 1 | 1 | П | | LENS ROLL ANGLE | (0) | 1 3/1 | 1 | | | | | | | | | | | | | SHIP'S PITCH (- STERN DOWN) | (0) | 77 | | | | | | | | | | | | | | SHIP'S ROLL (- ROLL STRRD) | 10 / | | | 70- | | -0-1 | 0.0 | | -0.5 | 0.0 | -0.1 | 0.0 | -0.1 | 0- | | | 7 | 7 | 7 |).01 | 0.3 | -0.2 | -0.3 | -1.1 | -0.5 | -1.0 | 7.0- | 0.1 | -0.5 | -1. | | VELOCITY | (kt) | 77 | • | 3,4 | .10 | | ì | | | | | | | | | DIRFCTION | (0) | 250 | | 27.00 | 24 | | 22 | 37 | | 36 | 39 | 38 | 36 | 3 | | SURFACE WIND (APPROX) | (1/4) | 200 | | 722 | 320 | 345 | | 350 | 355 | 350 | | | | | | APPROACH SPEED | (14) | 117 | רכו | 130 | 7.30 | 4 | 1 | | | | | | | Ī | | ENGAGING SPEED | (kt) | 82 | 186 | 10 | 100 | 05.0 | 16.0 | 120 | 124 | 119 | 126 | 117 | 119 | 977 | | PITCH AT TUDE | (0) | - | - 6 - | | 20.5 | 96 | 7 | 06 | 1.8 | 33 | 87 | 79 | 83 | 79 | | AIRPLANE ROLL ANGLE W/ RESP | 7 | 1.01 | 77.77 | 0 | 1.22 | 0.1 | 11.0 | 0.9 | 11.2 | 1,0.0 | 12.1 | 0.6 | 12.1 | 9.1 | | TO ANGLE DECK (- PORT) | (0) | 80. | 0.0 | - | - | | | | | | | | | | | | (fps) | | | \top | 1 | 0 | 4.1 | 0 | -1.2 | 1.6 | 8 | -1.2 | -0.9 | -3.1 | | MITCHELL CAMPRA | - | 7.11 | 30 8 | | 0 2 6 | ין גיר | 0 | 0 | | | | | | | | CAMERAFLEX | | + | + | - a | 12.6 | 7 2 7 | 16.6 | 16.97 | 13.6 | 13.0 | 13.1 | 11.6 | 10.0 | 13.7 | | THEORETICAL | | + | + | | 7 - | 17.0 | 11.0 | 10.0 | 74.2 | 13.5 | 10.9 | 10.3 | 10.6 | 13.2 | | MAIN GFAR TOUCHDOWN DISTANCE | (64) | + | +- | 1 | 77077 | 0.11 | 0.11 | 10.9 | 10.8 | 10.1 | 10.7 | 9.3 | 10.2 | 9.8 | | ACTUAL | | 143 | 170 | 100 | 000 | 0 | | | | | | | | | | THEORETICAL | | 220 | 228 | 235 | 220 | 2 5 | 0,10 | 209 | 160 | 160 | 171 | 157 | 174 | 143 | | MAIN GEAR TO RAMP CLEARANCE | (ft) | - | - | , | 7 | 7 . | - | 3 | 520 | 552 | 220 | 219 | 221 | 232 | | OFF-CENTER DISTANCE (- PORT) | (6.1) | | | | | | | | | | 1 | - | 3 | | | RAMP | | 1 | , | 1 | | | 1 | | | | | | | | | TOUCHDOWN | | - | 0 0 | , | 9 | , | , | 1 | | 1 | - | • | • | ۰ | | | | _ | 0.2 | 7-10-2 | 3 | 0.T- | -T.0 | 0.0 | 3.0 | -6.0 | 0.0 | , | (| | Model A4D-2 Airplane, BuNo 142120 ARRESTED LANDING TABULATED DATA MK 7 Mod 2-3 CROAG with Sheave and Anchor Dampers USS CORAL SEA (CVA-43) | TANDISC MINGRES | | - | 2 | - | v | 2 | 7 | Œ | 0 | 10 | 11 12 | - | 10 | 1 | 7, | : | H | H | \vdash | H | - | - | |--|---------|----------------|------------------|-----------|---------|--------|--------------------|---------|----------|-----------|---------------|--------|-------|---------------------|---------|---------|-------------|--|-----------------|-------------|----------|-------| | TYPE LANDING | | 11 | 1 | * | + | | | · · | 100 | Ц | Н | h | 1 | 2 | 0 | + | + | 27 | 200 | 72 | 2 | 7 | | MIRT. | (16) | | 3700 31,00 | 0000 | None | 10061 | 26.1. | 10% | 1 | SHOO SAGO | 0090 | ri. | + | т. | | | ** | | ** | n | # | ++ | | THE TANK CHO SE VETCH | + | + | • | 4 | + | 100 | . 7. | 1 | 11. | • | 4 / | 1 | 3500 | - | 2800 | 2500 | | | | 3100 | 2800 | 2500 | | Contract Contract Contractor | + | 1000 1 000 | - | 4 | 1 | 1 | 0 77 | 1000 | | | | ÷ | 13000 | 12700 | | | | | 13100 12800 | 00924 00 | 12300 | | | 100 | + | 3 | NA PRONT | 200 | - | 1 | 1 | 200 | 7 | 14000 | B 7 2 00 | 1 3000 | 000 | 17,000 | 13500 | 3000 | 7,000 | 11,000,11 | 14,000 11,000 | 13500 | 13500 | 13000 | | - TO | + | | | | - | 1 | | | , | | | 2 | | | | - | | | _ | _ | | | | BASIC GLIDE SLOPE ANGLE | 5 | + | | | + | | | • | + | | | - | | | | | | | | - | 1 | 1 | | LAST ROLL ANGLE | 7) (0) | 3/1 | | | | | | Ā | 6 377 | | | | | | | Ī | + | + | - | - | | | | (MAID MESH (-STEER DOWN) | - | , | - | 0 | _ | | | • | - | 10 | | 1 | | + | | | - | _ | H | | | | | Contract of the th | +- | | 1 | + | + | | - | ٠. | | + | ++ | ı | 4 | * | 1 | ۲ | _ | _ | -0-2-0-1 | | -0.3 | -0.1 | | SHIP'S RULL LAND. STREET | | 40T- 500- | 4 -1.2 | 2 - 1 - 0 | 7 | 1 | 011 | 41.1 | 4.0- | -0-6-0-6 | -0-1 | -0.5 | | 0.8 | 4-0 | 6.0 | 0-0- | -0.8 | -0.3 -1.5 | -0.7 | | | | ALMU SER URLA | | + | - | | | , | 1 | 1 | | | | | | | | | | _ | | ۳ | | | | VELOCITY. | (kt) | 11 | 25 | 34, | 33 | 17 | ~ ~ | 36 | 2.3 | 28 | 27 | 36 | 22 | 20 | 0.0 | 34 | 1 | | | | 1 | 1 | | DIEDUTION | , 0, | | | + | | | | 1 | | | | 1 | 1 | 7 | 3 | 0.3 | + | 9 | | ā | 25 | 26 | | A ARTHUR P. B. VIII | - | - 75 | - | | | | - | ľ | 1 | | | 350 | | | 350 | 34.5 | Š | + | ž | 350 | | | | SURFACE WIND (APPROX) | - | 9 | | | | | 10 | | 17 | | + | | 1,41 | 1. | | | ď | | 1 | ۰ | L | ļ | | APPROACE SPEED | (100) | 33 | 130 136 | - | | 3 . | | 176. | +- | 133 | ŀ | 1 300 | | | 1000 | | 4 | + | | | | | | December opens | Í | Ť | ÷ | 1 | ļ | 1 | 400 | 1 | 1 | 114 | + | 123 | 4 | -0 | 127 | 125 | 130 | 131 | 130 12 | 125 | 126 | 125 | | CONTRACTOR AND | ÷ | 22 | 75 | + | 74 | 0 | 200 | | - | 100 | 108 | 104 | 101 | 101 | 104 | 2 | _ | 106 | 105 | 100 | 100 | L | | PITCH ATTITUDE | 1 0 1 B | R.1 [7 | 7.4 B. | 10. | 47 | 7.3 | | ~ . | 11.14 | 5.1 5.7 | 7 15.3 | 9 | 8 | | | , | Ľ | H, | ۲ | ۲ | 1 | l | | ATTENDED BOTT AND A PARTY N/ PARTY | _ | _ | _ | _ | _ | | | _ | _ | _ | | 1 | - | 300 | † | 7 | 20.01 | 0. | 7.7 | 7.7 | 10.3 | 10.1 | | | | 7 | Ī | ٢ | T | | + | Ť | | | | | | | | | - | _ | | | | | | THE PARTY OF THE PARTY OF | 7 | 407- 504 | 6 | 200 | 2 | -5.4 | -2,7 | 0.7 | 0.0 | -4.8 -2.2 | -1.0 | 6.0 | 1.4 | 1.4 | 0.0 | 1.8 | -3.6 2 | 2.6 -3 | 4.6 -2.4 | -5.3 | c | 5 | | SINKING SPFED | (503) | - | _ | 4 | - | | | | | t | | | | _ | Т | Г | • | _ | ٠. | _ | | ì | | CANTIFORNITY CANTIDA | - | | 1 | | 1 | | , | | 1 | | - | | | - 1 | | | | - | | | | _ | | | | + | + | + | | | | 4. | 7 | | 13.0 | | 11.8 | 13.1 | 14.7 | 11.9 | 10.7 | 15.1 | 12.6 | 10 6 | 11. 17 | 12 1 | | CAN ILVO | 7 | 15,2 177 | 17.7 114.8 | 15,4 | 0.51 | | 16.4 | 7 | | 0. 25 8. | 15.7 | 11.0 | | | | ╄ | L | 1 | | 1 | | | | TEROPETERS. | - | 7 1 | - | - | | | 1 | 1 | - | - | 10 0 | ÷ | | _ | | + | 1 | ш | | 1 | 1 | 12.8 | | TO WOOD IN THE STATE OF | | 1 | 1 | - | 7 1 1 2 | | | 17.7 | | | | 1777 | 12.0 | 10.7 | 11,6 | 10.5 | 11,71 | 11,5 11 | 11.5 11.1 | 1 10.9 | 11.3 | 13.0 | | MADINACE | 122 | | | | | | Ī | | | _ | _ | | | | | | - | _ | | L | | | | L. Montal. | | 174 | 90 | 27.5 | | 77. | 144 | 17 1 | | 30 | 7 | 88 | 100 | 70.0 | ۲ | + | | | | 1 | 4 | 4 | | T Corners Mark Erda 7 | | - | 18.3 | - | 1 | | - | | 1 | + | ļ | ÷ | 174 | 0.77 | + | + | 4 | - 1 | | 178 | 211 | 234 | | 1 | t | + | 2 | 2000 | 17. | | 1.24 | | | 151 | . 6 | 248 | 244 | 244 | 243 | 234 | 242 | 242 21 | 256 445 | 238 | 2),1 | 227 | | MAIN ORAN TO MARY CLHARANCE | (11) | 22.00 | 1 | 3 | 377 | 14 | 1.61 | | | 5.0. | 5 22.5 | 12.0 | | 18.0 | Т | - | L | | | ŀ | | | | DEP OF THE DISTANCE (-PORT) | (6.0) | | | | | | | | | - | - | ٠
| ı. | | | 1 | | ¥ O | 12.0 | 77.0 | 10.5 | 7.7 | | | | - | 3 6 | 7 | 0 0 | 25 | - | | - | 4 | -+ | + | J | - 1 | | | | - | | | | _ | | | İ | + | + | | | | | 0 | 9 | 6.5 | 0.4 | 3.5 | 5.0 | 2.0 | - | | | 1 | 2 0 2 | 2 | _ | , | | TOTAL CHICAGO | 7 | 2 0 | 2.0 1 -6.0 | 0-1-0 | 0-5- | 0.5 | - 5- | 2.5 | 2.0 | 1.0 1-1.0 | 0,0 | - | | | , | - | ⊥_ | <u>. </u> | | t | | | | LANDING NUMBER | | | 37 NR | 30 | 00 | | 1 | 1 | + | | ١. | 200 | | t | 7 | + | ⇟ | 1 | 9 | 9 | -2.0 | -2.0 | | TYPE LANDING | | - | Η | Н | | 1 | - | 7 | 1 | 7 | 30 17 | 30 | 14 | 9 | 7 | 27 | 13 | 1 | 115 146 | 177 | _ | | | | ľ | + | | - | | | | Ì | + | | <
I | Deo | | Ì | Ħ | | • | A TS | Take | - | | | | | 707 | 1300 #TOD | ٠, | 1900 | - | 3500 | 3300 | 100 | 000 | 200 2100 | 0.11800 | 2700 | 2500 | 2300 | 2100 | 2000 | 1800 115 | 35,00 | 3500 3300 | ľ | | | | HOSS WEI HE | 1 | 114.00 13600 | 00 13500 | 131.00 | 13100 | 1 300E | 12800 1 | 2300 11 | 11900 11 | ~ | 11 600 11 200 | _ | Ь. | 11 Bod | +> | ٠. | | ٠ | | + | | | | ARRPSTING GEAR WEIGHT SETTING | (10) | 12500 116 | 27,000,11,000,11 | | - | | 1 20000 | ٠. | ⊢ | | | | | NAC T | | 200 | 1 MX | ٠. | 12000 | 2500 | a | | | | Ť | | 1 | 4. | 4- | | מומות בין חומכני ו | -+- | 0000 | 12000 | 12500 12500 | 13000 | 13000 | 13000 | 12500 1 | 12500 | 12500 12000 | _ | our poour | 14000 135ax | _ | | | | P | | + | | | | - | | - | 1 | 4 | - | | 1 | 1 | 1 | | _ | - | Ĺ | _ | | | BASIC GLIDE SLOPE ANGUE | | 1 41 | + | | | | | | + | | | | | | | | | | | 1 | | | | L'FN & FOLL ANGLE | 6 | 6 2/1 1/2 3/1. | 1 | 1 | | | | | | | | | | t | | | | | 1 | | | | | TOTAL DESIGNATION AND DESIGNATION OF STREET | 10 | ŧ | ↓. | | | | | 1 | | | | | | | | | | | | 1 | | | | SHALL STAND I - STAND IN MA | T | 0-0 | -0-5 | 200 | -0.5 | • | -0.1 | 0.0 | -0.1 | 0.0 | -0- | -0.1 | -0.2 | 1 | 1 | -0.1 | -0.7 | 1 -0 2 | 000 | | - | | | SHIP'S ROLL (-ROLL STREED) | _ | -1.0 [-1.1 | 1 -1.0 | 0 -1 1 | - 1 | - | - | ~ | _ | | | 0 | 0 | | - | + | | 7 | + | | | | | WIND OVER DECK | | | | | - | | ↓ | 1 | + | | 1 | 100 | -0.0 | 417 | 40.4 | -0.7 | 1 | -1.5 | 2 -0-3 | 9 | _ | | | | - | L | - | | | 1 | t | + | 1 | - | 1 | | | Ì | | + | | | | | _ | | | | 1 | 9 | 4 | | 9 | | | | 35 | + | 37 | 36 | 3 | • | 35 | • | 33 | 35 | 30 | 11 | _ | | | | + | 45 | | | | | | | 1 | 1 | | 350 | | | | | ٢ | ļ. | H | 200 | _ | | | SURPACE WIND (APPROX) | (kt) | 20 | + | - | 1 | | | | | | | 27 | | | 1 | 1 | + | | 2 | 2 | _ | | | APPROACH SPREND | _ | 101 | 115 | Т | 10.0 | Г | ۲ | ľ | ľ | t | | | | + | Н | 4 | 4 | | | | | | | | t | + | ۲ | 7 | 7 | Ť | 7 | 7 | | 23 | × | 127 | 125 | 127 | 121 | 1.28 | 124 1 | 123 130 | 0 126 | 130 | | | | | W.C. | 2 | 92 100 | 80 | 98 | 16 | 10 | 92 91 | | 98 | 88 | 6 | 6.0 | 6 | Ro | L | - | ⊢ | | Г | _ | | | AUGH APPOINT | Ť | 20.0 | 5.6 6.2 | 14.5 | 5 | 0.9 | _ | Y | 9 | - | ۲ | 7 4 | 1 | t | t | ╀ | ╀ | ۲ | t | ۲ | _ | | | ATTECAME BYEL ARES W. MAR | _ | _ | | _ | | Г | | Г | | Т | 1 | 2 | 1 | + | ╁ | } | 1 | 7000 | 2 | 9 | | | | (and) suggest that of | (0) | 9 | 2 2 2 2 2 | 2 | 0 0 | 0 . | | Т | Ť | 7 | + | - | | T | 1 | 7 | + | -1 | Н | | | | | | (50.0) | | - | | | 200 | | 1 | -5.0 | ? | 000 | 0.6 | 7.7 | 9-7- | 7.0 | 1.0 | -3.3 | -0.3 -3.5 | 5 0.2 | 9 | | | | | Ť | + | 1 | | | Ī | + | _ | - | + | | | | i | - | _ | - | - | | _ | _ | | | THE PARTY OF P | 7 | + | | - | | 4-17 | 15.1 | 14.0 1 | 15.0 13 | 13,1 12. | 12.0115.2 | | 16.4 | 13.3 | 15 6 1 | 11 0 11 | - 711 | ۲ | 13.6 75 | 17 5 | | | | CAMERAFLEX | 11 | 11.4 15 | 15.8 17.4 | 15.5 | 15.5 | 11.7 | - | 12 7 1 | 120 125 | - | 1 | 200 | | | - | | +- | ╁ | | + | | | | THEORYTICAL | 1.0 | | _ | + | | | + | | | + | 5 11 2 | 5.7 | ゴ | - | 77 | 1.6 | 12.1 12.0 | 4 | 14.6 10.0 | 17.3 | | | | L | Ţ | + | 277 | 12.5 | 1 | 8 2 | 4 | 7 7 | 11.3 | + | 10.011.2 | 11,5 | 11,7 | 12.1 | 12.1 | 11.3 | 11.6 | _ | 11 6 10 5 | _ | | | | TOUCHTY) IN THE PARTY OF | T.E. | 1 | + | | | | | | - | | | | | _ | | _ | ٠ | 1 | | L | | | | ACTUAL | | 151 | 235 234 | 1 213 | 2,2 | 216 | 306 | H | 221, 2 | 203 223 | 2,0 | 215 | 197 | 21.8 | 170 | 200 | BCC C | , B3 | + | ì | | | | THEORETICAL | 2 | 233 2 | 24.1 24.3 | 2011 | 920 | 326 | Н | 230 | - | H | | 325 | 230 | +- | ۲ | T | Т | t | + | 7 | | | | MAIN GRAN TO RAND OT DADANCE | 100 | ۲ | 1 | | | | | L | 1 | | 2 | ŝ | 533 | 477 | 241 | 236 241 | 1 246 | 235 | 5 225 | 215 | | | | | 1 | 9 | 200 | 2 | 2002 | 19.0 | 200 | 2 | 50.5 | 10.5 17.5 | 5 22 0 | - | , | | | - | 1 | _ | - | Ŀ | | | | | 1 | + | + | 1 | , | | + | | | _ | | | _ | | H | - | L | - | _ | | | | | A KARE | + | + | 7 | | 5.0 | 5.9 | 0.0 | 3.5 | 6.5 5 | 5.5 2.0 | 9 | | , | | - | ŀ. | - | Ľ | ŀ | L | | | | топсиром | -5 | -5.0 8.0 | _ | | | _ | - | | 1 | ▙ | _ | 0.8- | -1.0 | -2.0 -10.0 -10.03.0 | 10.01 | 0 0 | + | 0 | , | | | | | | | ŀ | , | | | | | | 1 | | | | ч | | | | 7 | | 1.01 -0.0 2.0 | 2.0 | | | Model A4D-2 Airplane, BuNo 142089 ARRESTED LANDING TABULATED DATA MK 7 Mod 2-3 CROAG with Sheave and Anchor Dampers USS CORAL SEA (CVA-43) | New 199 198 | 888 - 25 994 ₁ 92 | 2000 | 0 | | 1750 | | | | | | | | | F | | 100 | | | | | | |--|--------------------------------|---------------|-----------|-----------|--------------------|------|-------|-------------------|-----------|------|------|---------|------------|---------|-----------|-------|--------|--------|------|-------|---------------| | ###################################### | | | ٠ | 1 | | | 1 | | Books. | 1 | 1 | Seeme . | 1000 | 10 | Section 1 | | | ₩. | | | | | ACTION 10 10 10 10 10 10 10 10 10 10 10 10 10 | | | + | | | | | | | į, | | | Ĭ, | | | 100 A | 38 | 3,100 | 35. | | 뷟욁 | | 20 10 10 10 10 10 10 10 10 10 10 10 10 10 | | | | | | | 7 | | | 1 | | | | | Ť. | 4 | | | 1 | -4- | | | 2012 2022 2022 2022 2022 2022 2022 2022 | | | *** | | | | | | | 4 | | | | | 7 | | | 1 | Ш | - | | | 100 100 100 100 100 100 100 100 100 100 | | 100 | | ٠ | - | | 3 | | | | 1 | da | , | | | 1 | | | | ж. | | | 20 20 20 20 20 20 20 20 20 20 20 20 20 2 | | 1 | 200 | 8 | | ä. | 7 | 4 | | 3 | 3 | | 9.0 | | i | | | H | 107 | | | | 100 100 100 100 100 100 100 100 100 100 | | 16 | 1 | 5 | | 5 | 1 | - | 4 | i | İ | 1 | 18 | 1 | 1 | | | | | | ľ | | 100 100 100 100 100 100 100 100 100 100 | | r | 100 | | | | | 1 | 37 | 7 | | | ш | | | Н | 570 | | Щ | ш | 1 | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | +- | 47.5 | 100 | | 1 | 100 | | | 1 | Ī | l | | H | | | 1 | į | 1 | ш | • | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 10.5 | | 9 | | | 1 | 98 | | | ı | | | | | | | | 9 | | 2 | | Access (fig. 22) | | 177 | 1 | 1 | 1 | 8 | | | | | | | | | | | | | 1 | | 8 | | Minda
(cfps) | | _ | | Т | - | | | | | i | | | | - | - | -
 | | | 1 | 1 | | 100 | 1970 | 7 | 1 | 7 | 1 | 100 | 4 | 1 | 1 | 100 | 4 74 | 1977 | 14.1 | B (45.3 | 144 | 7 | 7 | 0.0 | 877 | 7 | 777 | | (317) | 1970 | | | | 11 | 9 | | | l | Ī | | | ł | ŀ | | + | 1 | | | | 1 | | | 0.5 | 12.00 | 1 | | THE REAL PROPERTY. | | | | | 3.62 | | | | | | | Ì | | 940 | 1 | Ť | | 15.2 | | 247 | 1100 | ĝ | 1 | | Hill | No. | 4 | 9 | | | 10.0 | | | | | | 1 | - | 13 | | 180 | 199 | 150 | 1 | Ti. | | 12 | 1 | | | ļ | | | | | Н | 1 | Н | Н | | | | | 12 | 4 | 100 | - | 1 | 1 | 1 | 15 | | 1 | t | ŧ | - | | | | | K | - | 1350 | | 570 | | ž | 53 | H | ** | A 1923 | H | 1 | 7 | | | | | | | | | +: | Н | 5 | 400 | 8 | | | CONTROL DISTANCE APPRIL | Ī | + | + | 1 | | | | | | I | | | | | - | t | | 1018 | | 4 | 4 | | 11000 | | 2.5 | 1 | | | | | | - | 100 | | 1 | 100 | | 1 | - | | 10.2 | ŀ | 7 | 1 | | e e | | H | 1 | | 1 | - | 1 | | | 1 | i | 1 | 1 | 4 | İ | | 4 | 840 | 1.0 | 2 | | | LANSING | | ١ | 4 | 7 | | | | | | | t. | | | | 1 | 1 | 4 | 4 | 14 | 4 | | | 1001 1401 | 201 | $\overline{}$ | | III W | - | 100 | 1,000 | S. S. Contraction | 11011 | 100 | | | 10 | 15 | 1 | annu. | | 3000 | 2000 | | 115 | | 14000 | | 1000 | 1000 | 100.4.200 | | ļ | | | 10000 | ij | | 1000 | | | | | 3,7500 | | | | | | | | | | | | | | 1 | 1 | ĺ | Ì | A COL | 1 | | 1 | 1 | 3,700 | 1,7500 | 1500 | 12000 | 9 | | TO AMILE . | | | | | | | | | | Ì | ī | + | | | | 1 | | | | | | | 7 | | | | | | | | | | | | ď, | H | H | H | | | | | ш | П | | 100 | - | 1 | *** | 100 | 1 | | | | # 4 4 4 4 | İ | ۱ | 2.0 | 27. | 2 | | H | | | Ì | 0.9 | | | 100 | | | | | | 1 | | | 1 | 7 | 1 | 1 | 1 | 9 | 1 | 10.5 | 977 | 43.4 | -0.u | 11.3 | 10 | | (101) | £ | 77 | 0 | 10 | | - | 0 | 15 | 1 | ľ | 6 | | 1 | - | - | 1 | 7 | | | . 19 | | | | | | | 1 | 1 | | | I | 17 | ı | | | | | | 1 | İ | 1 | 378 | 鹎 | T | | 2 4 4 4 | + | 100 | | + | H | | | | İ | İ | I | 9 | | | | | | | | 11 | П | | 900 (40) | 1 | 100 | 100 | | 90 | | 1 | | 20 | 1 | 7 | | | 1 | 3 | 1 | ī | 7. | 174 | 3 | | | 2.5 | | - | - | | | | | | | | 1 | | | t | Ŧ | + | | ¥ | 112 | 8 | 1 | | | | 1 | | | | | | | | | Ì | | 1 | 174 | | 1 | 18 | | 1 | N. | 6 | | The Control of Co | 7 | 17 | -447 Mar. | 1 | -2.0 | 7 | 57.64 | 270 | 7 | 45.1 | 7 | 2000 | 43ch 43ch | 30.0 | 177 | 9.74 | 10.0 | 1 | 1 | 10 | - | | Ŧ | | | | - | | | | | - | 104 | | н | ++ | | ŀ | t | + | 1 | 1 | t i | | | 9 4 11 | 4.0 | +- | | _ | - | | | 19.5 | | 1 | 1 | | 7 | 11.5 | 10,9 | 13.3 | 4 | 100.7 | 57 | 1 | 1,15.0 | | 12.5 | 11.0 | 0.01 | 27.6 | 2 11 2 | 1 | 1 | | | 10.0 | | | | | 23.1 | | 1 | 3 | 1 | 2.0 | 0.11 | $\overline{}$ | | TOUCHDOM DESTANCE (CL) | | | | | | | | | Ì | | | 1 | | - | 1 | 1 | 1 | 1 | 22.2 | 1 | H | | 190 | - | 4 | + | 1 | + | 1991 | 200 | $\overline{}$ | | m | Н | | 1,48 1,239 | | 10.00 | 3- | 1 | 1 | 1000 | 13 | | | 300 | 17 | 1 | 210 - 210 | - | to the | 200 | - | 579 | 100 | 79. | 177 | 238 2 | +- | 7 | | 100 | | 1 | + | 1 | 1 | | OPP-CENTION DESTRACE (- POST) 174 | - | The same | 2 | 2 1010 | 1 | 100 | 1 | | 18.0 | | + | | 1.5 25.5 | 3,14.5 | | 4 | 17.4 | - | | ĺ | 10 | | 0.0 | | 0.0 -1.0 | +- | 1.0.0 | | | | Ī | İ | t | t | | | + | | 1 | | | | | П | | T-01:010.1. | | 0.00 | - | | ш | 0 11 | | | | f | 100 | 1 | 0.00 | Ŧ | | 1 | 1 | 5 | - | 424 | d | Model A4D-2 Airplane, BuNo 142089 ARRESTED LANDING TABULATED DATA MK 7 Mod 2-3 CROAG with Sheave and Anchor Dampers USS ©RAL SEA (CVA-43) | | | 57 | 55 | 53 | 큵 | 25 | 36 | 57 | 28 | 59 | 60 | 61 | 62 | 63 | 79 | 65 | 99 | 29 | 68 | |--------------------------------|-------|--------|---------|-------|---------|---------|--------|----------|-------|---------|--------|-------|--------|-------|-------|-------|-------|-------|-------| | TYPE LANDING | | T&G | | | | | | 1 | A | TeG | | | - | | | | | | | | FUEL | (1b) | 2600 | 24,00 | 707 | 1800 | 1700 | 1600 | 150 | 1,000 | 2100 | 2800 | 2500 | 2300 | 2100 | 2000 | 1700 | 1500 | 00.11 | 1300 | | AIRPLANT GROSS WFIGHT | (1P) | 13000 | 12800 | 1240 | 12,00 | 12100 | 0.1021 | 13 46.17 | 1800 | 1 35,00 | 1 2000 | 12900 | _ | | - | 12100 | סטפרר | 11800 | 1,370 | | ARRESTING GEAR WEIGHT SHITTING | (15) | 13000 | 1300. | 1250. | 1 15.69 | 19.56.4 | 12000 | .2!!! | 120.0 | 13500 | 13000 | 13000 | 1 3000 | 12500 | 12500 | 12000 | 12000 | 12000 | | | WIRE NO. | | 1 | 1 | - | | | - | | 0 | , | , | 1 | - | | | - | 1 | 2007 | | | BASIC GLIDE SLOPE ANGLE | (0) | -3 | | | | 1 | | | | | | | | | | | | | | | LFNS ROLL ANGLE | (0) | 4 1 4 | | | | | | | | | | | | | | | | | | | SHIP: SPITCH (-STURN DOWN) | (°) | -0.0 | - | -0.1 | 1 | 0.0 | -11.1 | 0.6 | | A. | 0- | -0-2 | | | 4 | -0.1 | -0.2 | 0.0 | - | | SHIP S ROLL (-ROLL STRED) | 0 | -2.0 | 1 | - | 1,1 | ~; | | | - 2 | 2 | 0 | 5.0- | -0.8 | -1.5 | -0.7 | -1.0 | -0.5 | -0.3 | 0 | | WIND OVER DECK | | | | | | | | | | |] | | | | | | | | 0 | | VFLOCITY | (Kt) | 36 | 3/4 | 11, | 177 | s, | 2 | • | 31, | | | 36 | | I | 37 | 38 | 0.1 | 17 | 2,5 | | DIRTCTION | (°) | 35c | | | 1 | | | | | | 7 | 350 | 1 | 345 | 350 | | | 1 | 3,5 | | SURFACE WIND (A PROX) | (kt) | 32 | | | | | | | | | | | | | | | | | 1 | | APPROACH SPEED | (kt) | 128 | 2 · · · | 12H | 11.1 | ~ | 131 | - | .25. | 129 | | 128 | 128 | 125 | 132 | 120 | 120 | 125 | 130 | | ENGAGING SPFUD | (kt) | | | | | | 1.7 | 1.0 | ~ | 10 | 1 | 0,0 | 26 | 89 | 36 | 16 | 89 | 97 | 3 6 | | PITCH ATTITUDE | 0 | 8.7 | | 12.1 | 6.6 | 0. | 7.1 | 0. | 11 | 7.0 | 1.1 | 10.2 | 8.2 | 2.0 | 7.2 | 12.1 | 10.2 | 7 | 5 | | AIRPLANE BOLL ANGLE W/ SESP | | | | | | | | | | | | | | | | | | | 1 | | TTO ANG LE DECK (- PORT) | (B) | 1 -2.6 | • | 6.7 | -3.6 | -3.2 | -1.4 | 0.0- | -2.3 | 9.7 | -2.8 | -3.1 | -3.3 | -2.5 | -9.6 | -2.8 | 0,0 | 6.3 | -3.2 | | SINKING SPHED | (fps) | | | | | | | | | | | 1 | | | | | Г | | | | MITCHFLL CANGRA | | 11.7 | 1 | 1 7 | 1 | , | ı | , | 2 | 0 | 11 0 | 13.6 | 15.0 | 14.1 | | 111.3 | 11 B | 120 | 22.0 | | CAMERATIEX | | 1. | 13.1 | 14.7 | | 13.9 | 13. F | 1.0 | ~ ~ | 7.7 | | 13.5 | 14.9 | | 12.3 | 12 3 | 27 2 | | 20.00 | | THEORETICAL | | 18.1 | 1 | 15 | | 2.5 | 12,2 | 2.5 | 11.0 | 8 | 8 1.5 | 11.6 | 11.7 | 80 | 12.0 | 11.4 | 11.3 | +- | 7 | | MAIN GRAR TOUGHDOWN DISTANCE | (rt) | | | | | | | | | | | | | | | | | 1 | | | ACTUAL | | 236 | 1 | 187 | ~17 | 522 | 222 | 200 | 121 | .38 | 000 | 177 | 19/1 | 192 | 928 | 116 | 20.6 | and | 000 | | THEORNICAL | | 243 | - | 227 | 38 | 234 | 240 | 3.6 | | 233 | 219 | 230 | 237 | 239 | 239 | 225 | 230 | 1 | 2 2 | | MAIN GFAR TO RAMP CLEARANCE | (ff) | - | 1 | 1 | | | | - | - | , | 1 | - | 1 | | , | , | , | 1 | , | | OFF-CHNTHR DISTANCE (-PORT) | (ft) | | | | | | | | | | | | | | | | | 1 | | | RAMP | | | 1 | ī | 1 | 1 | - | , | | , | , | | | , | , | | , | 1 | | | TOUCHDOWN | | 0.9 | 0.4 | 0.0 | 1.0 | 1.0 | 2.0 | 3.0 | 2.0 | 7.0 | 5.0 | 8.0 | 3.0 | -3.0 | 3.0 | 2.0 | 4.0 | 7.0 | | # SUMMARY OF OPTIMUM WIND-OVER-DECK LANDINGS USS MIDWAY (CVA-41) USS RANGER (CVA-61) USS CORAL SEA (CVA-43) USS SARATOGA (CVA-60) | Aircraft
Carrier | Model
Airplane | BuNo | Touch & Go's | Arrests | <u>Bolters</u> | |---------------------|-------------------|--------|--------------|---------|----------------| | CVA-41 | F8U-1 | 143749 | 42 | 7 | 5 | | | A4D-2 | 142678 | 41 | 8 | 3 | | | A3D-2P | 142668 | 21 | 9 | 3 | | | TF-1 | 136766 | 28 | 2 | 0 | | CVA-61 | F8U-2 | 145588 | 49 | 6 | 1 | | | A4D-2 | 142678 | 44 | 6 | 0 | | | F4D-1 | 139143 | 28 | 4 | 0 | | CVA-43 | F8U-2 | 145557 | 59 | 9 | 1 | | | F8U-1 | 143749 | 51 | 8 | 1 | | | A4D-2 | 142678 | 54 | 9 | 0 | | | A4D-2 | 142120 | 40 | 7 | 0 | | | A4D-2 | 142089 | 59 | 9 | 0 | | CVA-60 | F8U-1 | 143749 | 3 | 1 | 0 | | | | | *14 | *2 | *0 | | | A4D-2 | 142089 | 8 | 1 | 0 | | | | | *10 | *2 | *0 | | TOTAL | ndinas | | 551 | 90 | 14 | *Night Landings Enclosure (3) SUMMARY OF AIRPLANE LANDING PARAMETER ANALYSIS USS @ORAL SEA (CVA-43) | AIRFLANE BUNO | | | 829 | - | | 120 | _ | ō | 980 | | ALL | | | N | 557 | - | | 6117 | _ | | AT.I. | | |--|-----|---------|----------|----------|------------|----------------|--------|-----------|---------|------|------|------|----|---------|-------------------|--------|------|------|------|------|-------|-------| | WIND-OVER-DECK (kt) | ÷ | 25 | 35 A | ALL | 52 | 35 | 7TF | 52 | 35 ALL | 25 | 35 | ALL | | × | 2 | - | 25 | 3.5 | ALL | 25 | 2 | | | APPROACE SPEED (At) | (1) | | | | | - | | _ | | | | | | | | 1 | + | : | + | | | T VI | | V. | | 126 | 124 1 | 125 | 129 | 127 | 128 | 150 1 | 130 130 | 128 | 127 | 128 | +- | 144 | 142 | 143 | 140 | 139 | 140 | 142 | 141 | 141 | | 30'VA | | 13 | 12 | 11 | 11 | п | = | 2 | 2 | п | 1.5 | 12 | | 7 | 6 | ļ_ | 60 | 12 | E | 6 | а | 1 2 | | 2 4 | | 2+ | 7 | -2 | 4. | • 5 | •5 | ħ, | .5 .5 | 4. | | 7. | | · s | +5 | +5 | 4 | -7 | 7. | 17 | 7 | 1-1 | | N. | | 80 | 7 | ac . | 6 0 | ec ec | œ | 7 | 12 11 | 10 | 15 | 11 | | 2 | 6 | 2 | | 6 | œ | 9 | 6 | 80 | | E. | | 92 | 37 | 63 | 1 B | 59 | 4.7 | 28 | 40 68 | 72 | 106 | 178 | | 22 | 4.7 | 69 | 181 | 4.3 | 61 | 07 | 90 | 130 | | SINKING SPEED | (9) | + | j | | | 12 | 12.0 1. | 12.5 12 | 12.5 1 | 15.0 1 | 14.0 | 13.5 1 | 12.0 | 0 12.5 | 12.5 | 13.0 | 13.0 | | 14.0 14 | 0 | 14.0 1 | 14.0 | 14.5 | 14.5 | 14.0 | 14.0 | 14.0 | | 3448 | - | 0.4 | 4 0.4 | 0.4 | 0.4 | 0.9 | 5.5 | 5.0 | 4.5 4.5 | 4.5 | 5.5 | 6.0 | | 4.5 | 5.0 | 5.5 | 5.5 | 7.0 | 6.5 | 5.0 | 6.0 | 6.0 | | N V. | | 25 | 35 | 09 | 18 | 59 | 4.2 | 28 | 40 68 | 71 | 104 | 175 | | 22 | 4.7 | 69 | 18 | 5 | 59 | 04 | 80 | 128 | | AVe | Ů, | • 6.0 | 1.5 | 1.0 | 1.5 | 5.5 | .2.0 | 0.1.0 | 0.0 | -170 | 1.5 | 1.0 | | 1.0 | .0.5 | .0.5 | +1.5 | 1.0 | 1.0 | 1.0 | 1.0 | 0.14 | | 3 6 °s | | 0**; | 4 0.4 | 7 0.1 | 0.4 | 0.9 | 5.5 | 4.5 | 4.5 4.5 | 4.5 | 5.5 | 4.5 | | 4.5 | 5.5 | 5.0 | 5.5 | 7.0 | 6.5 | 5.0 | 6.0 | 6.0 | | i Avs | | 25 | 55 | 09 | 1,0 | 6. | 4.7 | 8.0 | 65 | 7.1 | 103 | 174 | | 22 | 47 | 65 | 8,1 | 4,1 | 59 | 04 | 80.80 | 128 | | OFF-CETTRA DISTURCE AT TOLC DOWN | t) | | | | | | | | | | 1 | - | | | - | - | - | - | - | | | | | l× | | 0 | 0 | 0 | 7 | -1 | 7 | 2 | .5 .5 | - | 7 | -: | | N, |
-3. | 4 | 7 | +2 | ç | | 7 | 7 | | 30, | | oc : | 6 | oc: | 0 | 13 | 11 | 9 | 7 7 | 7 | = | 10 | | | а | 0 | 9 | 7 | 7 | .6 | α | 0 | | E | | 52 | 35 | 99 | 18 | 62 | 7 | 28 | 40 68 | 71 | 104 | 175 | | 22 | 47 | 9 | 12 | | | g. | 8 | 5 | | MAIN GOAR TOUGHDOWN DE THYTGE PROFEED (FE) | Ç. | | | | | | | | | | | | | | - | - | | | 52 | | 3 | TK. | | ļea | | 185 1 | 175 1 | 140 3 | 505 | 205 | 105 | 195 210 | 0 200 | 195 | 501 | 195 | | 205 | 000 | 200 | 200 | 001 | 155 | 305 | 105 | 1 000 | | 362 | | 115 | 90 | 100 | 105 | 5 _B | 1 06 | 105 | 60 95 | 110 | ¢ | 110 | | - | 115 | 115 | - | 011 | 120 | 115 | 115 | 115 | | <u>x</u> x | | -55 | -55 | -45 | -40 | -35 | -4- | -50 -25 | 5 - 15 | -50 | - 4- | 04- | | -10 | -10 | -10 | 0 | -15 | -10 | -5 | -15 | 10 | | 30.2 | | 105 | 85 | 50 | 9, | 80 | 9.5 | 100 | 06 09 | _ | 8 | 56 | | 105 | 211 | 115 | 135 | 130 | 125 | 120 | 130 | 120 | | i. | | 52 | 35 | 09 | 3.5 | 53 | 12 | 22 | 39 66 | 70 | 103 | 173 | | 30 | 47 | 25 | 17 | 17 | 20 | 37 | a a | 30 | | OFF-CENTER DISTANCE AT RAMP | t) | | | | | | | | | | | | | | - | - | - | | | | + | 10) | | 1>- | • | •1.5 | 1.5 | .1.5 | 0.0 | 0.5. | 0.0 | -1.5 -2.9 | 9 -1.5 | +1.5 | 40.5 | +1.0 | | -1.5 | -0.5 | -1.5 | -0.5 | -1.5 | -1.0 | -1.0 | 0.1- | -1.0 | | × | 2 | 7.0 | 9.5 | 8.5 | 8.0 11 | 11.0 10 | 30. | 0.4 6.4 | 6.4.5 | 7.5 | 10.5 | 0.4 | | 4,0 | 0.7 | 4.5 | 6,0 | 5.5 | 5.5 | 5.4 | 6.0 | 5.0 | | ia. | | 15 | 16 | 31 | 12 | 17 | 59 | 21 1 | 15 28 | 94 | 6.4 | 46 | | 00 | 23 | 37 | 10 | 53 | 62 | 38 | 55 | 96 | | MAÎN GEAR TO RAMP CLEARANCE (ft) | 3 | | | | | | | | | | | | | | - | + | | + | | | + | | | M3/R | 15 | 15.0 15 | 15.5 | 17 | 17.0 20 | 20.0 | 14 | .5 17.0 | c | 15.5 | 17.5 | | | 14.5 | 13.5 | - | 14.5 | 15.0 | | 17.5 | 14.5 | | | 30 Mg/R | 1 | 11.5 10 | 10.5 | 6 | . 5 | 0.4 | O. | 0.8 | 2 | 10.5 | 30.5 | | | 5 | 7.5 | | | 0.11 | | + | 0.01 | | | K | | 15 | 16 | 11 | 12 | 12 | 29 | 21 12 | 15 29 | -3 | 0,4 | 76 | | - | 23 | 37 | | 2 0 | 37 | ┼- | 2 | 6 | | AIRPLANE ROLL ANGLE (deg) | 2 | 1 | | | | | | | | | | | | | - | | - | | - | | + | 2 | | 18 | 1 | Q. S.O. | 2.0- 5.0 | -! | -1.0 -2.5 | 5 -2.0 | - | -1.5 -2.5 | 5 -2.0 | -1,0 | -1.5 | -1.5 | | -2.5 | - U.C- | 5 | -2.0 | 0.6- | -2.5 | -2.0 | -3.0 | -2.5 | | × × × | | | 3.5 3. | - | 2 0.9 | | 7,00 | 5.0 5.0 | 0 5.0 | 5.5 | 0.9 | 5.5 | | 3.5 | £. ¹ , | 5.2 | 9.0 | 4.5 | 5.0 | 4.3 | 4.5 | 4.5 | | R. | _ | 77 | 35 | <u> </u> | 18 | 59 | 47 | . 27 | 39 66 | 69 | 103 | 17.2 | _ | 25 | 24 | 69 | 18 | 7 | 09 | 04 | * | 12 | Enclosure (4) | (R | 1200001
58H-31003
2222- 176 | Capacity
Capacity
Capacity | Capacity
Capacity
Capacity | Capacity
Capacity
Capacity | Capacity
rength | r Capacity
Strength
Strength | Strength
Strength
Strength | |------------------------|--|--|--|--|---|---|---| | | Limit
Based On | Arresting Gear
Arresting Gear
Arresting Gear | Arresting Gear
Arresting Gear
Arresting Gear | Arresting Gear
Arresting Gear
Arresting Gear | Hook Strength
Arresting Gear Capacity
Landing Gear Strength | Arresting Gear Capacity
Landing Gear Strength
Landing Gear Strength | Landing Gear St
Landing Gear St
Landing Gear St | | CRITICAL JET AIRPLANES | Min WOD Required (kt) Glide Slope Angle | 34
29
27 | 29
24
23 | 27
22
2 2 | 24
23
20 | 23
20
20 | 20
16
16 | | CRITICAL JE | Min WOD Requ | 34
29
27 | 29
24
23 | 27
22
22 | 24
23
25 | 23
25
21 | 25
21
21 | | FOR MOST | Recom-
mended
Approach
Spd (kt) | 144
139
131 | 144
139
131 | 144
139
131 | 131
131
135 | 131
135
131 | 135
131
131 | | REQUIREMENTS | Max
Arrested
Landing
Wt (1b) | 22,000
22,000
50,000 | 22,000
22,000
50,000 | 22,000
22,000
50,000 | 13,750
50,000
19,700 | 50,000
19,700
13,750 | 19,700
50,000
13,750 | | MINIMUM WOD RE | Airplanes | F8U-1P
F8U-1/-2
A3D-1/-2 | F8U-1P
F8U-1/-2
A3D-1/-2 | F8U-1P
F8U-1/-2
A3D-1/-2 | A4D-2
A3D-1/-2
F4D-1 | A3D-1/-2
F4D-1
A4D-2 | F4D-1
A3D-1/-2
A4D-2 | | MINI | Arresting
Gear | MK7, Mod 1-3
95'Span without
Sheave Dampers | MK7, Mod 1-3
120'Span without
Sheave Dampers | MK7, Mod 2-3
without Sheave
Dampers | MK7, Mod 1-3
95'Span with
Sheave Dampers | MK7, Mod 1-3
120'Span with
Sheave Dampers | MK7, Mod 2-3
with Sheave
Dampers | 3. Page 1 of 2 Enclosure (5) Recommended approach speed extracted from applicable flight handbooks. Minimum WOD required determined from the limit engaging speed contained in Aircraft Recovery Bulletins effective 2 Jan 1962. Data excludes the model FJ-4 series, F9F-8 series and FllF-1 airplanes. 1. MINIMUM WOD REQUIREMENTS FOR MOST CRITICAL PROPELLER AIRPLANES | Limit Based On | Hook Strength | Hook Strength | Hook Strength
Hook Strength and
Airplane Accel. | Hook Strength
Airplane Accel. | Hook Strength
Airplane Accel. | Hook Strength
Airplane Accel. | Hook Strength
Airplane Accel. | |-------------------------------------|---------------|---|---|---|--|---|--| | Min WOD
Req'd
(kt) | 16 | 17 | 14 | 15 | 13 | 18 | 10 | | Recommended
Approach Spd
(kt) | 100 | 100
95 | 100 | 100 | 100 | 100 | 100 | | Max Arrested
Landing
Wt (1b) | 17,500 | 17,500
24,200 | 17,500
24,200 | 17,500
24,200 | 17,500
24,200 | 17,500
24,200 | 17,500
24,200 | | Airplanes | AD-5W | AD-5W
S2F-3 | AD-5W
S2F-3 | AD-5W
S2F-3 | AD-5W
S2F-3 | AD-5W
S2F-3 | AD-5W
S2F-3 | | Arresting
Gear | MK5, Mod 3 | MK7, Mod 1-3
95'Span without
Sheave Dampers | MK7, Mod 1-3
120'Span without
Sheave Dampers | MK7, Mod 2-3
without Sheave
Dampers | MK7, Mod 1-3
95'Span with
Sheave Dampers | MK7, Mod 1-3
120'Span with
Sheave Dampers | MK7, Mod 2-3
with Sheave
Dampers | Recommended approach speed extracted from applicable flight handbooks. Minimum WOD required determined from limit engaging speed contained in Aircraft Recovery Bulletins effective 2 Jan 1962. 2.5 NOTE: # ANNUAL PERCENTAGE FREQUENCY OF SURFACE WIND IN CARRIER OPERATING AREAS | Operating Area | 10 Kt or Less | 16 Kt or Less | |--|----------------------------------|----------------------------------| | San Diego-Los Angeles | 46 | 75 | | Los Angeles-San Francisco | 43 | 67 | | East Formosa Coast | 50 | 69 | | East Okinawa Coast | 25 | 55 | | East Japan Coast | 37 | 61 | | Southeast Asia Coast
(22°N 118°E)
(18°N 108°E)
(12°N 112°E)
(7°N 108°E)
(9°N 102°E) | 59
59
51
57
73 | 70
81
63
83
90 | | Norfolk-Jacksonville | 27 | 53 | | Jacksonville-Gtmo | 56 | 82 | | East Mediterranean | 66 | 83 | | West Mediterranean | 61 | 78 | | North Atlantic
(58°N 18°W)
(53°N 33°W)
(53°N 18°W)
(43°N 42°W)
(33°N 48°W)
(43°N 17°W) | 20
21
18
22
35
32 | 42
44
40
35
63
58 | | ALL | 43.0 | 64.5 | Data obtained from Naval Weather Service, Anacostia, 1 Feb 1962. Enclosure (6) ## FREQUENCY DISTRIBUTION OF AIRPLANE APPROACH SPEED ### FREQUENCY DISTRIBUTION OF DEVIATION FROM RECOMMENDED AIRPLANE APPROACH SPEED Model A4D-2 Airplane BuNo 142678, 142120 and 142089 ### FREQUENCY DISTRIBUTION OF AIRPLANE SINKING SPEED Page 3 of 8 Enclosure (7) ### FREQUENCY DISTRIBUTION OF DEVIATION FROM THEORETICAL AIRPLANE SINKING SPEED ## FREQUENCY DISTRIBUTION OF AIRPLANE OFF-CENTER DISTANCE AT TOUCHDOWN LEGEND: + Starboard - Port Page 5 of 3 Enclosure (7) # FREQUENCY DISTRIBUTION OF AIRPLANE MAIN GEAR TOUCHDOWN DISTANCE FROM RAMP Page 6 of 8 Enclosure (7) FREQUENCY DISTRIBUTION OF DEVIATION FROM THEORETICAL AIRPLANE MAIN GEAR TOUCHDOWN DISTANCE FROM RAMP # FREQUENCY DISTRIBUTION OF AIRPLANE ROLL ANGLE LEGEND: + Starboard - Port Page 8 of 8 Enclosure (7) 0 Model F8U-2 Airplane, BuNo 145557 Model F8U-1 Airplane, BuNo 143749 FREQUENCY DISTRIBUTION OF AIRPLANE APPROACH SPEED Page 1 of 8 Enclosure (8) FREQUENCY DISTRIBUTION OF DEVIATION FROM RECOMMENDED AIRPLANE APPROACH SPEED ### FREQUENCY DISTRIBUTION OF AIRPLANE SINKING SPEED FREQUENCY DISTRIBUTION OF DEVIATION FROM THEORETICAL AIRPLANE SINKING SPEED Page 4 of 8 Enclosure (8) # FREQUENCY DISTRIBUTION OF AIRPLANE OFF-CENTER DISTANCE AT TOUCHDOWN FREQUENCY DISTRIBUTION OF AIRPLANE MAIN GEAR TOUCHDOWN DISTANCE FROM RAMP Page 6 of 8 Enclosure (8) 0 Model F8U-2 Airplane, BuNo 145557 Model F8U-1 Airplane, BuNo 143749 ### FREQUENCY DISTRIBUTION OF DEVIATION FROM THEORETICAL MAIN GEAR TOUCHDOWN DISTANCE FROM RAMP 0 ### FREQUENCY DISTRIBUTION OF AIRPLANE ROLL ANGLE LEGEND: Starboard Port Page 8 of 8 Enclosure (8) Model A4D-2 Airplane BuNo 142678 BuNo 142120 BuNo 142089 COMPARISON OF PER CENT ULTIMATE SINKING SPEED/ROLL ANGLE ENVELOPE LEGEND: X - 25 kt WOD • - 35 kt WOD Model F8U-2 Airplane, BuNo 145557 Model F8U-1 Airplane, BuNo 143749 COMPARISON OF PER CENT ULTIMATE SINKING SPEED/ROLL ANGLE ENVELOPE LEGEND: X - 25 kt WOD • - 35 kt WOD ### DETERMINATION OF EQUATIONS UTILIZED IN THE STATISTICAL ANALYSIS OF AIRPLANE LANDING PARAMETERS #### MK VI, MOD O FLOLS GLIDE SLOPE Figure 1 Figure 1 was extracted from NAEF Drawing No 318325 which shows the location of the FLOLS aboard CVA-43 with respect to the flight deck and
the pitch and roll axes. The stabilization system will stabilize the glide slope at a point 2500 ft aft of the unit as a result of pitch and roll signals which it receives from the ship's stable elements. Assuming a stern pitch downs Page 1 of 8 Enclosure (10) Figure 2 Where, β = OLS glide slope setting, deg $\beta_{\rho}' = \text{glide slope angle with respect to the axial deck resulting from pitch, deg}$ ⊖ = ship's pitch angle with respect to the axial deck, deg Figure 2 is a side view of the carrier perpendicular to the centerline of the axial deck. It is assumed that the vertical and horizontal translation of the FLOLS resulting from pitch are insignificant when compared to 2500 ft which is utilized in computing $\boldsymbol{\propto}$. $\therefore \beta = \alpha$ It is also assumed in Figure 2 that the angle between the Page 2 of 8 Enclosure (10) axial deck centerline and the horizontal (θ) is equal to the angle between the angle deck centerline and the horizontal which is nearly correct for small values of θ . Therefore, θ is equal to the new glide slope angle with respect to the angle deck centerline. $\beta'_{\rho} = \beta \pm \Theta$; where, θ is positive for a stern (1) pitch down and negative for a stern pitch up. The preceding assumptions will result in approximately 0.03-0.05 deg error in determining the value of θ . The new glide slope angle resulting from ship's roll, β , with respect to the angle deck centerline takes into consideration the vertical displacement of the **FLOLS** and the fact that the centerline of the angle deck does not coincide with the axis of roll. The stern to bow view for a port roll is as follows: Figure 3 a = vertical displacement of the FLOLS, ft b = vertical displacement of the angle deck centerline opposite the FLOLS, ft c = vertical displacement of the angle deck centerline at the ramp, ft \emptyset = ship's roll angle, deg Page 3 of 8 Enclosure (10) Figure 3 athwartship view: where, % = angle between new glide slope and horizontal, Δ = angle between horizontal and angle deck centerline, deg Pr = glide slope angle with respect to centerline of angle deck re sulting from roll, deg Figure 4 From Figure 4: $$8 = \beta + \tan^{-1}\left(\frac{a}{25.0}\right) \tag{2}$$ $$\Delta = \sin^{-1}\left(\frac{b \cdot \zeta}{4291}\right) \tag{3}$$ $$\beta'_r = \beta + \tan^{-1}\left(\frac{a}{2500}\right) - \sin^{-1}\left(\frac{b+c}{429,1}\right) \tag{4}$$ Determining the values of a, b and c for small values of β and substituting in equation (4), the approximate value of β'_r is as follows: $$\beta_r = \beta + \frac{1}{2}$$; where, β is positive for a (5) starboard roll and negative for a port roll. The error in equation (5) is approximately 0.008 deg. To determine the glide slope angle with respect to the angle deck centerline resulting from a combination of pitch and roll, β' , Page 4 of 8 Enclosure (10) equations (1) and (5) were combined as follows: $$\beta' = \beta \pm \Theta \mp \frac{\emptyset}{7} \tag{6}$$ ### THEORETICAL MAIN GEAR TOUCHDOWN DISTANCE FROM THE RAMP (MGTDT) The theoretical main gear touchdown distance from the ramp (MGTD_T) was determined by first taking into consideration the variation in the optical touchdown distance (QPTD) as a function of the ship's pitch and roll and the eye to ramp (E/R) clearance in the following manner: $OPTD = \frac{E/R}{\tan \beta'} \tag{7}$ Where, β' is the resultant glide slope determined from equation (6). Figure 5 The E/R for a steady deck is a function of the OLS glide slope angle and FLOLS lateral roll angle which was adjusted according to Aircraft Recovery Bulletin 10A. The FLOLS roll angle dial setting is $6\frac{1}{2}^{\circ}$ when there is no lateral roll angle in the FLOLS and it was assumed when this condition existed and the deck was steady (0° ship's pitch and roll) the OPTD is 439 ft forward of the ramp or the location of the FLOLS. Thus, equation (7) was expanded as follows: OPTD = $$\frac{E/R \pm d}{\tan \beta'} = \frac{439 \tan \beta' \pm d}{\tan \beta'} = 439 \pm \frac{d}{\tan \beta'}$$ (8) Where, d is the vertical displacement of the glide slope at the centerline of the angle deck which results from adjusting the FLOLS roll angle with the type of airplane. From the FLOLS roll angle settings and Figure 1, the value-of d is as follows: Page 5 of 8 Enclosure (10) | Glide Slope Angle, deg | 3½ | | 4 | | |--|-------|-------|------|-------| | Airplane Type | F8U | A4D | F8U | A4D | | FLOLS Roll Angle, deg | 4 3/4 | 6 3/4 | 3 | 4 3/4 | | d, ft | -2.0 | -0.3 | -4.0 | ~2.0 | | Predicted Hook to Ramp
Distance, ft | 11.1 | 11.3 | 12.9 | 12.8 | The previous assumption that the centerline of the FLOLS is the OPTD for a steady deck is not correct because of the athwartship camber of the flight deck. According to Aircraft Recovery Bulletin 10-2 the camber at the installation of the FLOLS is 6 in and the horizontal datum bars are $3\frac{1}{2}$ in below the flight deck. This error is present in the statistical analysis of the MGTD and will vary from 10-15 ft depending upon the OLS glide slope setting and the pitch and roll of the ship. Equation (8) is then combined with the geometry of the airplane and the actual airplane pitch attitude ($\mathcal E$) at touchdown. Figure 6 Page 6 of 8 Enclosure (10) In figure 6 the variables are \mathcal{E} and \mathcal{B}' ; \mathcal{R} and \mathcal{P} are constant depending on the airplane type. Combining equation (8) and Figure 6, the following equation is the MGTD;: $$MGTD_{T} = 439 \pm \frac{d}{\tan \xi'} - R \left[\frac{\cos(90-P-E)}{\tan \beta'} + \sin(90-P-E) \right]$$ (9) The values of R and ρ are as follows: | Airplane Type | F8U | A4D | |---------------|------|------| | R, ft | 30.0 | 16.7 | | P, deg | 22.1 | 39.5 | The angle $\mathcal E$ was determined from camera coverage of the landing area and $\mathcal B'$ from the ship's pitch and roll. ### BOLTER RATE FOR TOUCH AND GO LANDINGS (BR) The Bolter Rate for touch and go landings (BR) was found by determining from the airplane geometry the MGTD required for the arresting hook to land 235 ft forward of the ramp (last cross deck pendant). Since the pitch and roll of the ship was negligible, a constant glide slope angle was assumed. Since the MGTD does not vary appreciably with the airplane pitch attitude, it was also assumed constant. | Airplane Type | F8U | | A4D | | |-------------------------|-------|-------|-------------------|-------| | $oldsymbol{eta}'$, deg | 3 1/2 | 4 | 3 1 /2 | 4 | | €, deg | 4 | 4 | 9 | 9 | | MGTD hook 235, ft | 251 | 250.5 | 263 | 260.5 | Page 7 of 8 Enclosure (10) BR was determined from the standard deviation (σ) and the average MGTD (MGTD) as follows: $$BR = \frac{MGTO_{hook 235} - \overline{MGTD}}{\sigma_{MGTO}} \tag{10}$$ ### THEORETICAL AIRPLANE SINKING SPEED (VSt) The theoretical airplane sinking speed (V_{St}) was determined from the glide slope angle calculated by equation (7) and the airplane engaging speed as follows: $$V_{St} = V_E(1.69) \tan \beta' \tag{11}$$ #### PERCENT OF ULTIMATE SINKING SPEED/ROLL ANGLE ENVELOPE (%/s/6) MIL-A-8629 (Aer) specifies that with $7^{\rm O}$ of airplane roll with respect to the landing surface, the airplane must be designed to withstand 50% of the ultimate sinking speed and that the relationship between roll angle and sinking speed for design purposes is to be as follows: Figure 7 The combination of V_s/ϕ for each landing was plotted on Figure 7 and the v_s/ϕ was determined as follows utilizing 0° roll angle and 0 fps sinking speed as the common point: $$\% V_{5}/\phi = \frac{h}{g} \tag{12}$$ Page 8 of 8 Enclosure (10) #### ABBREVIATIONS AND SYMBOLS - T&G Touch and go landing - B Bolter - A Arrested Landing - V_A Approach Speed, kt - V_S Sinking speed (average of Mitchell Camera and Cameraflex Readings) fps - $\triangle V_{S}$ Actual sinking speed minus theoretical sinking speed, fps - MG/R- Main gear to ramp clearance, ft - X Off-center distance at touchdown, ft - Y Off-center distance at the ramp, ft - Z Main gear touchdown distance from ramp (Cameraflex when Mitchell Camera data are not available), ft - ΔZ Actual main gear touchdown distance minus theoretical main gear touchdown, ft - ⊖ Pitch attitude with respect to the horizontal, deg - N Number of landings - σ Standard deviation - > Greater than <- Less than (Used on enclosures (7) and (8) to designate the % landings outside the limits of the curve)</pre> - NOTE: A bar over symbol designates the mean. Enclosure (11) ### BIBLIOGRAPHY OF SELECTED REPORTS PERTINENT TO "BURBLE" AND WOD VARIATION 1. WIND DIRECTION AND SPEED ACROSS THE FLIGHT DECK OF USS RANGER (CVA 61) (CVA 59 class) (Unclas) by T. K. Kjellman and R. B. Colt. Survey rept Apr 58 by Friez Instrument Div., Bendix Aviation Corp., Baltimore Md. (ASTIA file ref No. AD-162 463 Div. 31,2). <u>Purpose:</u> Tests at conditions representative of aircraft operations were run aboard USS RANGER to determine how the relative wind direction and velocity differs at various locations on the ship with respect to the yardarm wind detectors. 2. WIND DIRECTION AND SPEED ACROSS THE FLIGHT DECK OF THE USS TICONDEROGA (CVA 14) (CVA 19 Angled Deck Class) (Unclas) by T. K. Kjellman and R. B. Colt. Survey rept Aug 57 by Friez Instrument Div., Bendix Aviation Corp., Baltimore, Md. (ASTIA file ref No. AD-162 465 Div. 31,2). Purpose: Same as paragraph 1. 3. WIND DIRECTION AND SPEED ACROSS THE FLIGHT DECK OF THE USS VALLEY FORGE (CVS 45) (CVS 9 (Ex CVA 9) Class) (Unclas) by T. K. Kjellman and R. B. Colt. Survey rept Feb 58 by Friez Instrument Div., Bendix Aviation Corp., Baltimore, Md. (ASTIA file ref No. AD-162 464 Div. 2,31). Purpose: Same as paragraphs 1 and 2. 4. WIND SURVEY OF CVA TYPE CARRIER (Unclas) by T. K. Kjellman. Final Engineering rept on Phase I for Jun 56 - May 58 by
Friez Instrument Div., Bendix Aviation Corp., Baltimore, Md. (ASTIA file ref No. AD-162 621 Div. 2,31). <u>Purpose</u>: Test conditions were chosen to represent winds significant for aircraft operations and true meteorological computations using wind direction and speed across the flight decks of the USS RANGER, USS TICONDEROGA and USS VALLEY FORGE. 5. CARRIER CROSSWIND LAUNCHING AND LANDING OPERATIONS WITH CURRENT NAVY AIRPLANES (Conf), special rept 3 Jan 58. Naval Air Test Center, Patuxent River, Md. Proj. TED No. PTR SI 4291 ser No. FT35-04. (ASTIA file ref No. AD-153 660 Div. 1/2). Page 1 of 2 Enclosure (12) Purpose: (Confidential report). 6. CARRIER CROSSWIND LAUNCHING AND LANDING OPERATIONS WITH CURRENT NAVY AIRPLANES (Conf), rept No. 1, 19 Aug 58 by J. J. Olenski and T. P. Dankworth. Naval Air Test Center, Patuxent River, Md. Proj. TED No. PTR SI-4291 ser No. FT35-093. (ASTIA file ref No. AD-307 340L Div. 1/4). Purpose: (Confidential report). 7. CARRIER CROSSWIND LAUNCHING AND LANDING OPERATIONS WITH CURRENT NAVY AIRPLANES (Conf), rept No. 2 (final) 18 Nov 58 by K. deBooy and T. P. Dankworth. Naval Air Test Center, Patuxent River, Md. Proj. TED No. PTR SI-4291 ser No. FT35-0137. (ASTIA file ref No. AD-305 621L Div. 1/4). <u>Purpose</u>: (Confidential report). 8. A COMPARISON OF AIRFLOW WITH AND WITHOUT CONSIDERATION FOR ANGULARITY EFFECTS IN THE WAKE OF A CVA-(N)65 AIRCRAFT CARRIER MODEL (Conf) by W. F. Barnett and M. P. Schultz 23 May 60 David Taylor Model Basin Aerodynamics Laboratory Aero. Test A-479. Purpose: (Confidential report). 9. CARRIER AIRFLOW ANALYSIS CVA 66 GLIDE PATH STUDIES (Unclas) by C. S. Hoover 28 Sep 61. Naval Air Engineering Laboratory (Ship Installations) ENG-6829. <u>Purpose</u>: The results of a study conducted in the Naval Air Engineering Laboratory (Ship Installations) three-dimensional wind tunnel to investigate the airflow in the wake of the CVA 66, particularly in the glide path of a landing aircraft. Causes of undesirable effects as well as possible corrections are included in the study. 10. NOTE ON THE AIRFLOW OVER AN AIRCRAFT CARRIER (Unclas) by F. O. Ringleb. Naval Air Engineering Laboratory (Ship Installations) SE-05:FOR:mf, undated. <u>Purpose</u>: Observations and experiments carried out in the three-dimensional smoke tunnel at the Naval Air Engineering Laboratory (Ship Installations) to determine principal factors influencing the airflow astern of the aircraft carrier. Page 2 of 2 Enclosure (12)